
2018 Annual Report on Education Spending
in England

Chris Belfield
Christine Farquharson
Luke Sibieta

Funded by the Nuffield Foundation

2018 annual report on education spending in England

Chris Belfield
Christine Farquharson
Luke Sibieta

Copy-edited by Judith Payne

The Institute for Fiscal Studies

Published by

The Institute for Fiscal Studies

7 Ridgmount Street
London WC1E 7AE

Tel: +44 (0) 20-7291 4800
Fax: +44 (0) 20-7323 4780
Email: mailbox@ifs.org.uk
Website: http://www.ifs.org.uk

© The Institute for Fiscal Studies, September 2018

ISBN 978-1-912805-10-5

mailto:mailbox@ifs.org.uk

Foreword from the Nuffield Foundation
Public expenditure on education in the UK represents around £90 billion, or 4.3% of
national income. Yet until last year, there was no comprehensive analysis of how that
expenditure is targeted at different stages of education, how it has changed over time, the
factors driving those changes, and the associated pressures and challenges.

That gap was filled by the 2017 IFS report – funded by the Nuffield Foundation – Long-run
comparisons of spending per pupil across different stages of education. The influence of that
report on policy debates convinced both the Foundation and IFS of the value of producing
this type of analysis on a regular basis. All those working in the education system, as well
as the wider public, stand to benefit from a clear and independent assessment of trends in
education spending over time and from better understanding the balance of public and
private financial contributions at different stages. Such data are essential considerations
in decision-making, particularly in the context of continued pressure on public finances,
economic uncertainty, and rising pupil and student numbers.

It is for these reasons that we have worked with IFS to instigate a series of three annual
reports on education spending, of which this is the first. The report provides impartial
analysis of spending across each stage of education, complementing the Foundation’s
goal to explore the impact on outcomes of educational participation across the system –
from the early years, through school, and into further and higher education and
vocational training.

Each report will feature a more detailed focus on a particular stage of education, and this
year that focus is on further education (including school sixth forms and adult education).
The authors show that further education has been a big loser from education spending
changes over the last 25 years. There have been significant cuts to spending per student
since 2010, and further changes are on the horizon in terms of the regional devolution of
responsibility for adult education, the tight timescale for the development of the new T
levels, and the continued focus on apprenticeships for adult learners.

The Nuffield Foundation has long been concerned about the particular challenges facing
further education, and its relative neglect in both financial and policy terms. We are keen
to improve the evidence base in this area and hope that this report will help to generate
discussion, and ultimately interesting research proposals that we might consider funding.

We extend our thanks to the IFS team, in particular to Luke Sibieta, who has led the
analysis, and to his co-authors Chris Belfield and Christine Farquharson. We hope the
publication of this series of reports will become an important part of the education
calendar.

Tim Gardam
Chief Executive, Nuffield Foundation

Preface
This report is the first in a series of annual reports on education spending in England. The
authors gratefully acknowledge the support of the Nuffield Foundation (grant number
EDO/43355), an endowed charitable trust that aims to improve social well-being in the
widest sense. It funds research and innovation in education and social policy and also
works to build capacity in education, science and social science research. The Nuffield
Foundation has funded this project, but the views expressed are those of the authors and
not necessarily those of the Foundation. More information is available at
http://www.nuffieldfoundation.org. The authors also appreciate the Economic and Social
Research Council, whose support through the Centre for the Microeconomic Analysis of
Public Policy (grant number ES/M010147/1) at the Institute for Fiscal Studies underpins
much of IFS’s research.

The authors would like to thank the members of the advisory group, who have greatly
informed the analysis in this report: Frank Bowley (Department for Education), Julian
Gravatt (Association of Colleges), Claire Harding (Coram Family and Childcare), Sandra
McNally (London School of Economics and Centre for Vocational Education Research),
Polly Vizard (London School of Economics) and Anne West (London School of Economics).
Comments from the Department for Education and colleagues at IFS are also gratefully
acknowledged.

This report makes use of data releases from the Department for Education and other
departments. It also uses data from the ONS Quarterly Labour Force Survey and the
University of Essex’s British Household Panel Survey.

The views and analysis presented in this report are those of the authors alone. Any errors
or omissions are also their responsibility.

http://www.nuffieldfoundation.org/

Contents
Executive summary 6
1. Introduction 10
2. Early years 14

2.1 Description of the system 14
2.2 Spending levels 21
2.3 Early years funding system 23
2.4 Other spending on the early years 26
2.5 Summary and future challenges 27

3. Schools 28
3.1 Primary and secondary school spending per pupil 28
3.2 Wider measure of school spending 31
3.3 Implementation of the National Funding Formula 33
3.4 Summary 34

4. Further education and skills 36
4.1 Participation trends 38
4.2 Spending levels 45
4.3 Role of funding systems 50
4.4 Future reforms and challenges 60

5. Higher education 62
5.1 University resources 62
5.2 Government finances 64
5.3 Graduate repayments 68
5.4 Potential upcoming reforms 70
5.5 Future challenges 72

6. Comparisons and conclusions 74
Appendix A. Early years spending data 77
Appendix B. Further education and sixth forms: sources and methodology 79
Appendix C. Higher education 82
References 83

2018 annual report on education spending in England

6 © Institute for Fiscal Studies

Executive summary
Education spending is the second-largest element of public service spending in the UK
behind health, representing about £90 billion in 2017–18 in today’s prices or about 4.3% of
national income. The level of UK education spending has risen significantly in real terms
over time, growing particularly fast from the late 1990s through to the late 2000s, before
falling in real terms from 2010 onwards. Whilst important, such overall trends in total
education spending tell us little about what has happened to the different areas of
education spending.

Our first annual report on education spending in England provides measures of spending
per student in the early years, schools, further education and higher education back to the
early 1990s. These series of day-to-day spending per pupil allow us to understand how
policy decisions have affected the resources available to students in different stages of
education over the long run.

Key findings

Early years
 Government spending on early years education was around £3,200 per 3- or 4-year-

old child in 2017–18. In the early 1990s, early years spending was less than £100 million
in 2018–19 prices. By 2017–18, this had risen to £3 billion on 3- and 4-year-olds. This
large increase was the result of the introduction, and subsequent extension, of the
entitlement to free part-time pre-school education for this age group. Spending on the
free entitlement for disadvantaged 2-year-olds was about £500 million.

 Large spending increases in the past year were driven both by offering more
funded hours and by increasing the per-hour rate of funding. Spending on 3- and 4-
year-old early education rose by 22% in 2017–18. Much of this increase was the direct
result of additional funded hours for working parents under the new 30-hour
entitlement. The government also increased spending per hour by 9% in an effort to
incentivise providers to offer the new extended entitlement.

 The new Early Years National Funding Formula offers a welcome step towards
transparency and consistency in funding. However, it is difficult for the funding
formula to incentivise and support high-quality provision as there is no agreed
definition of ‘high-quality’ provision. A focus on minimising costs could also have
unintended consequences by making it more difficult for childcare settings to provide
high-quality care that supports children’s development.

 Including Sure Start and childcare subsidies, total early years spending was about
£5.8 billion in 2017–18. Whilst spending on the free entitlement more than doubled in
real terms between 2009–10 and 2017–18, spending on childcare subsidies fell by 13%
and Sure Start spending by 67%. As a result, spending on the free entitlement
represented a much larger share of early years spending in 2017–18 (60%) than in 2009–
10 (29%).

 Executive summary

© Institute for Fiscal Studies 7

Schools
 Total spending on schools in England represented just under £42 billion in 2017–18

(in 2018–19 prices). This represents £4,700 per pupil at primary school and £6,200 per
pupil at secondary school. This excludes spending by local authorities on central
services, as well as spending by special schools.

 Primary and secondary school spending per pupil rose by over 50% in real terms
between 2000–01 and 2010–11, and was largely protected in real terms after 2010.
The average level of spending per pupil by primary and secondary schools rose by
around 5% per year in real terms during the 2000s and was then largely protected in
real terms under the coalition government. Spending per pupil fell 4% in real terms
between 2015–16 and 2017–18, but will be held constant in real terms up to 2019–20.
This will still leave spending per pupil more than 60% higher in real terms than in 2000–
01.

 Total school spending per pupil fell by 8% in real terms between 2009–10 and 2017–
18, and will only be about 14% higher in real terms in 2017–18 than in 2003–04. This
adds on the additional effect of a 55% real-terms cut in local authority service spending
and a real-terms cut of more than 20% to school sixth-form spending per student
between 2009–10 and 2017–18. Spending per pupil by individual schools was partly
buttressed by transfers of responsibility and funding from local authorities to schools.
This total measure is probably the most comprehensive measure of public spending on
schools over time.

 Schools’ costs increased more slowly than inflation between 2010–11 and 2015–16,
but grew faster than inflation afterwards. Squeezes on public sector pay between
2010–11 and 2015–16 meant that public sector pay per head grew more slowly (6%)
than overall inflation (8%). Between 2015–16 and 2019–20, additional employer costs
and the ending of the 1% public sector pay cap mean that we expect public sector pay
per head to grow faster (11%) than inflation (7%).

Further education and skills
 Participation in full-time 16–18 education has more than doubled since the 1980s.

The proportion of 16- and 17-year-olds in full-time education rose from 40% in the mid
1980s to 82% in 2017. As a result, the proportion in paid employment without training
went down from 21% to 2% and the proportion in other forms of education or training
fell from 29% to 12%.

 Total spending on 16–18 education in England was just under £5.8 billion in 2017–
18. Spending per student in further education and sixth-form colleges was about £5,700
in 2017–18, while that in school sixth forms was about £5,000. This lower level of
spending per student in school sixth forms is a dramatic reversal: in the mid 2000s,
spending per student was about £600 higher than in further education and sixth-form
colleges.

 16–18 education has been a big loser from education spending changes over the
last 25 years. In 1990–91, spending per student in further education was 50% higher
than spending per student in secondary schools, but it is now about 8% lower. Spending
on further education fell faster during the 1990s, grew more slowly in the 2000s, and
has been one of the few areas of education spending to see cuts since 2010.

2018 annual report on education spending in England

8 © Institute for Fiscal Studies

 Spending per student aged 16–18 has fallen faster in school sixth forms than in
further education since 2010. Spending per student in 16–18 further education fell by
8% in real terms between 2010–11 and 2017–18 and by over 20% in school sixth forms.

 Spending and numbers in 19+ further education have both fallen significantly over
time. The total number of adult learners fell from 4 million in 2005 to about 2.2 million
by 2016. Most of this decrease was driven by falls in the number of learners taking low-
level qualifications (below GCSE). Total funding for adult education and apprenticeships
fell by 45% in real terms between 2009–10 and 2017–18, but spending per learner has
remained roughly constant in real terms at just over £1,000 per learner each year.

 19+ further education is sharply focused on apprenticeships. 19+ apprenticeship
spending now represents 36% of total adult education funding, as opposed to 13% in
2010. Apprenticeships make up nearly half of all Level 2 qualifications undertaken by
adults, having made up less than 10% in 2005. They also now make up about two-thirds
of all Level 3 adult learners.

 The further education and skills system is increasingly focused on developing
specific occupational skills. From 2020, providers will begin implementing T levels
around 15 lines of learning, with additional funding to increase teaching hours. Both T
levels and apprenticeships are focused on developing specific occupational skills. This
could leave individuals more vulnerable to negative economic shocks than if they had
more general skills.

 There are a range of funding systems in place to support FE, which have very
different underlying principles for different groups of learners. The funding for 16-
to 19-year-olds reimburses learning institutions based on government estimates of
cost, while the advanced learner loan system for higher-level qualifications and older
learners treats students as consumers of education. This comes to a head in the adult
education budget, where some students are expected to cover part of the cost of their
course without any of the protection against low earnings offered by other systems.

Higher education
 Universities receive £28,200 per student to fund the cost of teaching their degrees.

This is almost 60% higher than the level in 1997–98, largely as a result of the tuition fee
reforms in 2006 and 2012 which boosted the level of university resources by 28% and
19% respectively.

 The expected long-run taxpayer cost of providing HE is £8.5 billion per cohort. The
combined effect of the reforms since 2011 has reduced this cost from £9.3 billion, a
saving of around £800 million per cohort of students that enter university.

 The HE finance system only contributes £800 million per cohort of students
towards the government deficit. Government accounting rules mean that only grant
spending counts towards the deficit; money paid out in student loans is not counted.
Reforms since 2011 have significantly reduced grant spending, leading to a 90%
reduction in the deficit impact. Interest accrued on student loans counts as income in
the deficit too, regardless of whether it is expected to be paid. This ‘income’ is set to
grow substantially over the coming years.

 Executive summary

© Institute for Fiscal Studies 9

 Under the new system, the lowest-earning 40% of graduates pay £3,000 less on
average in student loan repayments over their lifetime than if they had started
university in 2011. This is due to the higher repayment threshold for students starting
university after 2012. Conversely, the highest-earning 20% of graduates are expected to
pay more than £40,000 more.

2018 annual report on education spending in England

10 © Institute for Fiscal Studies

1. Introduction
Education spending is the second-largest element of public service spending in the UK
behind health, representing about £90 billion in 2017–18 in today’s prices or about 4.3% of
national income. As Figure 1.1 shows, the level of UK education spending has also risen
significantly in real terms over time. Growth was particularly fast from the late 1990s
through to the late 2000s, with real-terms growth averaging about 5% per year between
1998–99 and 2010–11. Education spending has since fallen in real terms as spending cuts
began to take effect from 2010 onwards. Between 2010–11 and 2017–18, it fell by about
14% in real terms, taking it back to the same level it was in 2005–06 and a similar share of
national income to that last seen through most of the 1990s.

Whilst important, such overall trends in total education spending tell us little about what
has happened to the different areas of education spending. Furthermore, given that the
figures for UK education spending in Figure 1.1 do not include the cost of issuing student
loans from 2011–12 onwards, the series is inconsistent over time and is likely to overstate
cuts to education spending since 2010–11.

Whilst less than cuts to other areas of public spending, cuts to public education spending
mean that there are resource pressures across all areas of education spending in England.
The early years sector has been tasked with delivering a large expansion in entitlement to
free early education and childcare; schools have recently made their first real-terms cuts
in over two decades, just as the national funding formula is being rolled out; the further
education sector has had to make deeper cuts than any other area of education; and the
higher education finance system has faced continual reform in recent years to manage
large increases in participation.

Figure 1.1. UK education spending (2018–19 prices)

Source: HM Treasury, Public Expenditure Statistical Analyses 2018; previous PESAs; Office for National Statistics,
Blue Book; HM Treasury deflators, March 2018 (https://www.gov.uk/government/statistics/gdp-deflators-at-
market-prices-and-money-gdp-march-2018-quarterly-national-accounts).

0%

1%

2%

3%

4%

5%

6%

0
10
20
30
40
50
60
70
80
90

100
110
120

19
55

–5
6

19
58

–5
9

19
61

–6
2

19
64

–6
5

19
67

–6
8

19
70

–7
1

19
73

–7
4

19
76

–7
7

19
79

–8
0

19
82

–8
3

19
85

–8
6

19
88

–8
9

19
91

–9
2

19
94

–9
5

19
97

–9
8

20
00

–0
1

20
03

–0
4

20
06

–0
7

20
09

–1
0

20
12

–1
3

20
15

–1
6

Sh
ar

e
of

 n
at

io
na

l i
nc

om
e

£
bi

lli
on

, 2
01

8–
19

 p
ri

ce
s

Share of national income (RHS)

Real-terms level (LHS)

https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts

 Introduction

© Institute for Fiscal Studies 11

To make efficient and equitable policy choices, it is crucial to have a clear, consistent
picture of how much spending is targeted at each phase of education, how this has
changed over time, how it is likely to evolve going forwards and what factors have driven
these changes. This provides policymakers and the public with a sense of current resource
priorities and future challenges. These issues are also a vital component of the education
policy debate, particularly given the work by James Heckman and others emphasising the
differential effectiveness of resources at different stages of the life course (Cunha,
Heckman and Schennach, 2010).

Unfortunately, it has not always been possible to make such comparisons; until a recent
report by IFS researchers (Belfield, Crawford and Sibieta, 2017) – supported by the Nuffield
Foundation – there was no long-run and consistent picture of differences in spending per
student across each phase of education.

In this first annual report on education spending in England, supported by the Nuffield
Foundation, we update and improve our estimates of spending per student across each
stage of education. In the case of higher education, we deliberately include the cost of
issuing student loans, which is missing from headline measures of total education
spending. We also detail the drivers of changes over time and the main resource
challenges facing each sector in the near future. We will seek to continue to update these
figures and analysis in future annual reports.

In each annual report, we will have a special focus on one stage of education. Given the
historic squeeze on spending in further education identified in our previous report, we
have chosen to focus on further education (ages 16–18 and 19+) and school sixth forms in
this first report. We examine how the size and nature of each sector have changed over
time, including the recent shift towards apprenticeships. We track total and per-student
levels of spending over time. We detail how the funding systems operate and the
implications of the incentives they create. Finally, we set out some of the main challenges
facing the further education sector, which mainly revolve around the implementation of T
levels.

One crucial factor driving the total and per-pupil level of spending across different areas
of spending is the total number of pupils over time. Figure 1.2(a) shows the number of
pupils in state-funded primary and secondary schools over time. During the 1990s, the
number of school-age pupils was on the rise, before then falling back over the course of
the 2000s. Since 2010, it has risen again, with numbers in primary schools growing by 11%
between 2010 and 2017, reaching their peak in about 2016. Numbers in secondary schools
were relatively constant up to 2016, but are forecast to grow by 16% between 2016 and
2026.

Figure 1.2(b) then shows that there have been fast increases in the numbers of pupils in
non-compulsory stages of education over time (early years, further education (16–18) and
school sixth forms, and higher education). Given the scale of the changes in the number of
pupils in state-funded schools in England, these increases mainly represent higher levels
of participation at these stages rather than increases in cohort size. The number of
children in pre-school education rose by around 70% between 1999–2000 and 2017–18.
The number of students in 16–18 education grew by over 70% between 1990–91 and 2010–
11, from about 560,000 to 970,000 students (full-time equivalent, FTE). Since 2010–11,
numbers have fallen by about 4%, reflecting reduced cohort sizes rather than falls in

2018 annual report on education spending in England

12 © Institute for Fiscal Studies

Figure 1.2. Pupil numbers in education in England
a) Schools

b) Other stages of education

Source: Years refer to academic years. Early years taken from Department for Education, ‘Education provision:
children under five years of age’, January 2018 (https://www.gov.uk/government/statistics/education-provision-
children-under-5-years-of-age-january-2018), January 2010 (https://www.gov.uk/government/statistics/
provision-for-children-under-5-years-of-age-in-england-january-2010), January 2006
(http://webarchive.nationalarchives.gov.uk/20130329235614/http://www.education.gov.uk/researchandstatistics
/statistics/statistics-by-topic/earlyyearsandchildcare/nurseries/a00195255/provision-for-children-under-five-
years-of-age-in-) and January 2002 (http://webarchive.nationalarchives.gov.uk/20130323070608/
http://www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/
a00193904/provision-for-children-under-five-years-of-age-in-). Primary and secondary school numbers taken
from Department for Education, ‘Schools, pupils and their characteristics’, January 2018 and earlier years
(https://www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2018) and ‘National
pupil projections: July 2018’ (https://www.gov.uk/government/statistics/national-pupil-projections-july-2018).
Further education and sixth forms figures refer to 16- to 18-year-olds in state-funded schools or colleges as
measured at the end of each calendar year in Department for Education, ‘Participation in education, training and
employment: 2017’ (https://www.gov.uk/government/statistics/participation-in-education-training-and-
employment-2017). Higher Education Statistics Authority figures (https://www.hesa.ac.uk/data-and-
analysis/publications) and ‘Historical statistics on the funding and development of the UK university system,
1920–2002’ (https://discover.ukdataservice.ac.uk/catalogue/?sn=4971&type=Data%20catalogue).

2,000,000

2,500,000

3,000,000

3,500,000

4,000,000

4,500,000

5,000,000

19
90

–9
1

19
92

–9
3

19
94

–9
5

19
96

–9
7

19
98

–9
9

20
00

–0
1

20
02

–0
3

20
04

–0
5

20
06

–0
7

20
08

–0
9

20
10

–1
1

20
12

–1
3

20
14

–1
5

20
16

–1
7

20
18

–1
9

20
20

–2
1

20
22

–2
3

20
24

–2
5

20
26

–2
7

Pu
pi

l
nu

m
be

rs
 (F

TE
)

Primary schools

Secondary schools

0

250,000

500,000

750,000

1,000,000

1,250,000

19
90

–9
1

19
91

–9
2

19
92

–9
3

19
93

–9
4

19
94

–9
5

19
95

–9
6

19
96

–9
7

19
97

–9
8

19
98

–9
9

19
99

–0
0

20
00

–0
1

20
01

–0
2

20
02

–0
3

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

Pu
pi

l
nu

m
be

rs
 (F

TE
)

Early years

Further education and
sixth forms

Higher education

https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2018
https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2018
https://www.gov.uk/government/statistics/provision-for-children-under-5-years-of-age-in-england-january-2010
https://www.gov.uk/government/statistics/provision-for-children-under-5-years-of-age-in-england-january-2010
http://webarchive.nationalarchives.gov.uk/20130329235614/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/nurseries/a00195255/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130329235614/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/nurseries/a00195255/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130329235614/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/nurseries/a00195255/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070608/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00193904/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070608/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00193904/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070608/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00193904/provision-for-children-under-five-years-of-age-in-
https://www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2018
https://www.gov.uk/government/statistics/national-pupil-projections-july-2018
https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017
https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017
https://www.hesa.ac.uk/data-and-analysis/publications
https://www.hesa.ac.uk/data-and-analysis/publications
https://discover.ukdataservice.ac.uk/catalogue/?sn=4971&type=Data%20catalogue

 Introduction

© Institute for Fiscal Studies 13

participation. Numbers in higher education have more than doubled since 1990 and
continue to rise. As we shall see, this continuous increase in higher education student
numbers has led many governments in recent years to make substantial changes to the
higher education finance system in order to ensure sufficient levels of resources.

Throughout this report, we focus on current or day-to-day public spending on education
in England. Capital spending is a much smaller share of education spending, relatively
volatile and focused mostly on the school sector (Chowdry and Sibieta, 2011; Sibieta,
2015). We focus on England primarily for data availability reasons. We refer to spending
per child in pre-school education for children aged 3 or 4, spending per pupil for children
aged 5–16 and spending per student for young people aged over 16. This follows standard
naming conventions at each stage.

For the most part, we focus on public spending on education. This is due to a lack of
reliable data on total private spending on each stage of education over time. The one
exception to this is that we look in detail at how expected graduate contributions to the
cost of higher education have increased over time. For schools, we also know that the
proportion of pupils in independent schools has remained roughly steady at 6–7% since
the early 1980s, despite average fees trebling in real terms between 1980 and 2016 (Green
et al., 2017). In the early years, it's difficult to disentangle private spending on early
education per se from more general spending on childcare, which has been recorded in a
range of surveys (e.g. Harding and Cottell, 2018).

Our definition of spending is given in each chapter, with appendices and references to
earlier reports given for further detail. In some cases, our measures of spending per pupil
or student are calculated as total spending divided by the total number of pupils or
students. In other cases, our calculations represent ‘bottom-up’ estimates of spending per
pupil or student based on micro-data for schools and students in higher education.

The rest of this report is set out as follows: early years (Chapter 2); schools (Chapter 3);
further education and skills (Chapter 4); higher education (Chapter 5); and comparisons
and conclusions (Chapter 6).

2018 annual report on education spending in England

14 © Institute for Fiscal Studies

2. Early years
Over the past two decades, public spending and policy attention on the early years have
risen significantly. This has been driven by two main policy objectives: improving child
development and increasing maternal employment. Reflecting these two overarching
aims, increases in public spending on the early years and childcare have taken many
forms.1 First, governments have expanded demand-side subsidies, such as support for
childcare through working tax credit or employer-sponsored (tax-free) childcare vouchers.
Second, the government has provided some services directly (e.g. Sure Start Children’s
Centres). Third, the government provides supply-side subsidies through supporting free
part-time pre-school education for 3- and 4-year-olds (as well as disadvantaged 2-year-
olds). In this chapter, we concentrate on the last of these: the free entitlement to part-time
pre-school education. This is because spending is focused on a well-defined age group
and is closer to education, rather than childcare, spending.

In what follows, we start in Section 2.1 by describing how the free entitlement has
changed over time, both in terms of the offer and in terms of levels of take-up. We include
some early analysis of patterns of take-up and eligibility for the new 30-hour offer for
working parents. Section 2.2 presents our main estimates of spend per child on the free
entitlement and analysis of how this has changed over time. Section 2.3 describes how the
new Early Years National Funding Formula works and some of the implications. Section 2.4
provides additional context by documenting trends in other related areas of early years
spending. Section 2.5 concludes and describes key future challenges facing policymakers
in this area.

2.1 Description of the system

3- and 4-year-old entitlement
The free entitlement offers a place in a registered childcare setting to all 3- and 4-year-old
children in England. When it was initially introduced in 1997, the entitlement was restricted
to part-time places during term time for 4-year-olds; now, the entitlement covers 15 hours
per week for 38 weeks of the year, with an additional 15 hours weekly available to 3- and
4-year-olds in most working households.

Table 2.1 shows how the national legal entitlement has changed over time, though it
should be acknowledged that many local authorities had a more generous local offer as
well (Brewer et al., 2016). For most of its history, the 3- and 4-year-old entitlement has
been a universal policy, available to all children in the age group regardless of their
family’s means or their parents’ work patterns.2 This universal approach mirrors the
universal provision of education through schools, reflecting the role that early education
can play in promoting children’s social and intellectual development – although, in
practice, evidence suggests that the benefits of the initial 3-year-olds offer for academic
achievement have been small (Blanden et al., 2016).

1 For more details, see Stewart (2013), Brewer, Cattan and Crawford (2014), Stewart and Obolenskaya (2015)

and West and Noden (2018).
2 The short-lived element of targeting for the 25% most disadvantaged in 2009 was part of a phased roll-out of

the 15-hour offer, which was made available to all children the following year.

 Early years

© Institute for Fiscal Studies 15

Table 2.1. History of national free entitlement policies for 3- and 4-year-olds
 Ages Hours per

week
Weeks per

year
Targeting

September 1997 4 12.5 33

April 2004 3 & 4 12.5 33

April 2006 3 & 4 12.5 38

September 2009 3 & 4 12.5 or 15 38 15 hours for 25% most
disadvantaged

September 2010 3 & 4 15 38

September 2017 3 & 4 15 or 30 38 30 hours for children whose
parents work, earning

≤£100K each

Note: Adapted from West and Noden (2016).

More recently, the extension of the entitlement for children in households where all
parents earn the equivalent of 16 hours of minimum-wage work (£125 per week for
parents aged 25 and older) suggests a change in approach for 3- and 4-year-olds. This
targeting policy emphasises the importance of childcare in helping parents – particularly
mothers – to work while they have young children at home. It is means-tested to some
extent – families where one parent earns over £100,000 are not entitled – but given the
small proportion of the population who are above this maximum threshold, the primary
margin of targeting is on encouraging parents to work (or to work more hours).

Although an evaluation of the new policy has not yet been published,3 existing research
suggests that offering subsidised childcare for 30 hours per week is significantly more
effective in boosting employment than offering a part-time, 15-hour place: the offer of a
term of full-time rather than part-time care increased the chances of a mother working by
1.2 percentage points (Brewer et al., 2016). However, these effects are limited to mothers
whose youngest child is eligible for the subsidised childcare.4

Take-up of the free and extended entitlements
Local authorities are responsible for ensuring that there is enough childcare provision to
meet the demand for free entitlement places. In practice, most of these places have been
delivered by the private sector: around two-thirds of the free entitlement is currently
delivered through private, voluntary and independent (PVI) settings rather than in school-
led settings. As Figure 2.1 shows, the PVI sector has been responsible for all the increased

3 The Department for Education is due to publish this evaluation in Autumn 2018. It has already published an

evaluation of the early implementation of the extended entitlement, which found that 23% of mothers and 9%
of fathers worked more hours after starting to use the extended entitlement hours (Paull et al., 2017).
However, these figures should be interpreted with caution as they also capture changes that would have
happened without the extended entitlement (e.g. parents working more hours as their children get older).

4 This research is based on eligibility for school, which also serves as a full-time, free childcare place available to
everyone. By contrast, the current 30-hour offer is restricted to families where the parents are already in
work. If parents need to have childcare in place before they are able to move into employment, the current
policy would not have as large an impact as predicted by this research.

2018 annual report on education spending in England

16 © Institute for Fiscal Studies

free entitlement provision since 1999–2000, as the share of children in school-led provision
has fallen from 45% to 34%.

Figure 2.1. Share of 3- and 4-year-olds taking up funded childcare, by sector

Note: PVI = private, voluntary and independent sector childcare providers. ‘School-led provision’ excludes places
in infant classes or Reception Year. Take-up is calculated as a proportion of the population aged 3 or 4 who are
age-eligible (not yet eligible for Reception) in January. Prior to 2010–11, the series double-counts children who
are enrolled in multiple places, so take-up rates may be greater than 100%. Prior to 2013–14, some 2-year-olds
may be included in the figures.

Source: Department for Education, ‘Education provision: children under five years of age’, January 2017
(https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2017),
January 2010 (https://www.gov.uk/government/statistics/provision-for-children-under-5-years-of-age-in-
england-january-2010), January 2009
(http://webarchive.nationalarchives.gov.uk/20130323070432/http://www.education.gov.uk/researchandstatistics
/statistics/statistics-by-topic/earlyyearsandchildcare/a00196068/provision-for-children-under-five-years-of-age-
in-), January 2008
(http://webarchive.nationalarchives.gov.uk/20130323070441/http:/www.education.gov.uk/researchandstatistics/
statistics/statistics-by-topic/earlyyearsandchildcare/a00195777/provision-for-children-under-five-years-of-age),
January 2007
(http://webarchive.nationalarchives.gov.uk/20130323070449/http://www.education.gov.uk/researchandstatistics
/statistics/statistics-by-topic/earlyyearsandchildcare/a00195509/provision-for-children-under-five-years-of-age-
in-), January 2006
(http://webarchive.nationalarchives.gov.uk/20130323070456/http://www.education.gov.uk/researchandstatistics
/statistics/statistics-by-topic/earlyyearsandchildcare/a00195255/provision-for-children-under-five-years-of-age-
in-) and January 2002
(http://webarchive.nationalarchives.gov.uk/20130323070608/http://www.education.gov.uk/researchandstatistics
/statistics/statistics-by-topic/earlyyearsandchildcare/a00193904/provision-for-children-under-five-years-of-age-
in-).

0

10

20

30

40

50

60

70

80

90

100

19
99

–0
0

20
00

–0
1

20
01

–0
2

20
02

–0
3

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

%
 o

f e
lig

ib
le

 c
hi

ld
re

n

School-led provision

PVI

https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2017
https://www.gov.uk/government/statistics/provision-for-children-under-5-years-of-age-in-england-january-2010
https://www.gov.uk/government/statistics/provision-for-children-under-5-years-of-age-in-england-january-2010
http://webarchive.nationalarchives.gov.uk/20130323070432/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00196068/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070432/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00196068/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070432/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00196068/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070441/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00195777/provision-for-children-under-five-years-of-age
http://webarchive.nationalarchives.gov.uk/20130323070441/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00195777/provision-for-children-under-five-years-of-age
http://webarchive.nationalarchives.gov.uk/20130323070608/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00193904/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070608/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00193904/provision-for-children-under-five-years-of-age-in-
http://webarchive.nationalarchives.gov.uk/20130323070608/http:/www.education.gov.uk/researchandstatistics/statistics/statistics-by-topic/earlyyearsandchildcare/a00193904/provision-for-children-under-five-years-of-age-in-

 Early years

© Institute for Fiscal Studies 17

Figure 2.1 also makes clear that overall take-up rates have been very high for the last 15
years, with around 95% of 3- and 4-year-olds using at least some of their free hours.5 This
implies that the new extended entitlement could increase the number of free hours used
in this age group, but there is not much scope left to move more children into using
funded childcare services at all.

Data limitations mean that it is challenging to know precisely how many children are
potentially eligible for the extended entitlement. The government estimates that around
390,0006 meet the criteria (42% of children eligible for the universal entitlement).7 Our

Figure 2.2. Percentage of children eligible for the 30-hour extended entitlement

Note: The universally eligible population includes all children eligible for the universal 3- and 4-year-old
entitlement (i.e. who turned 3 in the past term or before, and who are not yet eligible for Reception Year). The
map shows the 15 regions available in the LFS data. Note that the ‘Rest of North West’ region includes counties
both above and below Greater Manchester and Merseyside.

Source: Authors’ calculations using the Labour Force Survey and ONS mid-year population estimates.

5 Perhaps surprisingly, take-up rates as a share of the population aged 3 and 4 rose little after the 3-year-old

entitlement was introduced in 2004–05. As documented in Belfield, Crawford and Sibieta (2017), this is
because many local authorities were already offering free places for some 3-year-olds prior to the official
entitlement.

6 See the press release launching this policy: https://www.gov.uk/government/news/30-hours-free-childcare-
launches.

7 The number of children eligible for the universal entitlement changes over the year: a new group of 3-year-
olds becomes eligible each term, but 4-year-olds age out of the entitlement (and into Reception Year) only
once a year, in September. On average, there are around 930,000 children eligible for the universal
entitlement.

https://www.gov.uk/government/news/30-hours-free-childcare-launches
https://www.gov.uk/government/news/30-hours-free-childcare-launches

2018 annual report on education spending in England

18 © Institute for Fiscal Studies

Figure 2.3. Percentage of eligible children successfully applying for the extended
entitlement

Note: The map shows the 15 regions available in the LFS data. Note that the ‘Rest of North West’ region includes
counties both above and below Greater Manchester and Merseyside.

Source: Application rates from the Department for Education’s statistical first release SFR16, averaged over
Autumn 2017 and Spring and Summer 2018 terms. Eligibility rates from authors’ calculations based on the
Labour Force Survey and ONS mid-year population estimates.

estimates using the Labour Force Survey suggest that around 460,000 children are eligible,
with the differences mainly due to the different data sets used.

Figure 2.2 illustrates how eligibility rates vary around the country. As a result of the low
share of its parents in work, eligibility for the extended entitlement is lowest in South
Yorkshire, where around a third of children live in families that meet the extended
entitlement criteria. Eligibility is also relatively low in London and other urban areas such
as the metropolitan West Midlands (which includes Birmingham) and Greater Manchester,
though in these cases the low eligibility rates are driven by a greater proportion of single-
earner couples.

In 2017–18, around 310,000 children – half of the eligible population – applied for an
extended place. Unfortunately, it is impossible to know how many of the other eligible
families faced barriers in accessing the programme, and how many simply preferred to
use 15 hours of care or fewer each week.8 Figure 2.3 shows how successful application

8 Barriers to accessing the programme could include poor information, a challenging application process, or

difficulties finding a place offering the extended entitlement. Surveys of providers suggest that some settings

 Early years

© Institute for Fiscal Studies 19

rates vary around the country. Over 90% of eligible children in South Yorkshire
successfully applied for an extended entitlement place, while in other areas such as
London only around half of eligible children successfully applied for an extended
entitlement place.9

Provision of the extended entitlement
One of the most-discussed issues around the extended entitlement has been whether
providers would be willing to offer the 30-hour places. Without enough provision, eligible
families would struggle to find a setting where they could use their 30 funded hours.

Unfortunately, evidence on whether this is actually a significant issue remains somewhat
scarce. Two surveys conducted prior to the start of the extended entitlement had opposite
conclusions (West and Noden, 2018). The Department for Education piloted the policy and
found that, on the whole, providers in the pilot areas were willing to deliver the extended
entitlement (Paull et al., 2017). The Pre-School Learning Alliance (2017) conducted an
online survey of providers in March 2017. Many respondents had still not decided whether
they would offer 30-hour places, but of the 850 respondents who had made plans, around
70% intended to offer a place. However, around 60% of respondents also said that they
expected the extended entitlement to have a negative impact on their business, with the
level of funding a primary concern.

Crucially, though, both of these studies were carried out prior to the start of the extended
entitlement – and prior to the new, higher, funding rates introduced in 2017–18. In
addition, each focuses on a subset of providers. It is not clear how – or whether – these
lessons generalise to the countrywide roll-out of the programme.

Evidence since the introduction of the extended entitlement is more limited. The
Department for Education has released statistics on the number of children who have
been approved for a place, which we can compare with the number of children taking up a
place. Overall, around 90% of children who apply for and are eligible for extended
entitlement funding end up taking up a place. The gap between application and take-up
rates could indicate that some families are struggling to find suitable childcare places
where they can use their extended entitlement. However, it could also be a result of
families changing their minds about their childcare needs.10

It is also possible to look at the number of providers offering extended entitlement places.
In January 2018, there were 47,670 providers offering the universal, 15-hour entitlement.
At the same time, 34,250 providers – 72% of those delivering the universal entitlement –
offered extended entitlement places. State-funded primary schools were much less likely
to offer the extended entitlement, while most day nurseries and childminders did offer 30-

are charging for extra items such as nappies and meals. While childcare providers are not able to make these
extras a condition of taking up a place, if they have limited places available they can fill these first with families
who are willing to pay for these items.

9 Parents apply for an extended entitlement place and, if they are eligible, are then issued a code to bring to
their childcare provider. We use the Department for Education’s data on codes issued – i.e. successful
applicants.

10 This is particularly relevant for parents who are encouraged to apply for the 30 hours extended entitlement at
the same time as for tax-free childcare, even if they plan to use their tax-free childcare at a provider that does
not offer the extended entitlement.

2018 annual report on education spending in England

20 © Institute for Fiscal Studies

hour places.11 However, again it is not clear how much of an issue this is for the market:
since fewer than half of the children who are eligible for the universal entitlement are also
eligible for a 30-hour place, there do not need to be as many places on offer for the 30-
hour entitlement as there are for the universal entitlement.

Of course, looking at national statistics can also hide areas where providers are struggling
to deliver the extended entitlement; in a 2017 survey, half of local authorities felt they had
enough childcare provision to deliver the extended entitlement, but the other half were
not as confident (Harding and Cottell, 2018). And looking at whether a place is on offer
does not tell us about any conditions attached to that place – for example, whether
parents who are not willing to pay extra for items such as nappies and meals are
squeezed out of places by families who are. As the extended entitlement policy develops,
it is crucial that the Department for Education and the sector continue to monitor the state
of the market to ensure that families who are entitled to a place and who want to use it
are able to find one.

2-year-old entitlement
In September 2009, the government extended the free entitlement offer to some 2-year-
olds. Unlike the entitlement for older children, the 2-year-olds offer has always been
explicitly focused on providing early education to the most vulnerable children to promote
their development. However, the definition of vulnerability used has expanded: from the
15% most disadvantaged in 2009, to 20% in 2013 and 40% in 2014.12

Take-up among the 2-year-old entitlement children is much lower than among 3- and 4-
year-olds, with around 70% of eligible 2-year-olds taking up their free place (Department
for Education, 2018b). To some extent, lower take-up rates in this age group should be
expected: almost half of parents of 2-year-olds who do not use formal childcare say that
this is because they prefer not to enrol their child in this type of care; only half as many
families cite cost as the most important reason (Speight et al., 2015). In the short term,
making care cheaper or free in this age group might be unlikely to change parents’
preferences.13

The 2-year-old entitlement has been delivered almost exclusively through PVI providers,
who provide almost 90% of the places in this age group (Department for Education,
2018b). Since the free entitlement in this age range is particularly focused on providing
high-quality early education to benefit the social and intellectual development of children
from disadvantaged families, it will be especially important for the government to ensure
that the education on offer in the 2-year-old settings is of high quality. However, some
evidence suggests that this has traditionally been harder to achieve in PVI settings
(Mathers and Smees, 2014; Blanden et al., 2016).

11 These figures relate to settings that offer at least one extended entitlement place, and so do not directly

address the number of 30-hour places on offer. There may also be some inconsistency in how providers
(particularly small settings such as childminders) who are willing to offer an extended entitlement but do not
have a child eligible to take it up are recorded.

12 In practice, the 2-year-olds offer covers families who receive means-tested benefits such as income support or
income-based jobseeker’s allowance. Some children who are particularly vulnerable (e.g. those looked after
by the local council or with special educational needs) are also eligible.

13 Recognising this, the government’s target is for between 73% and 77% of eligible 2-year-olds to take up some
of their free entitlement (National Audit Office, 2016).

 Early years

© Institute for Fiscal Studies 21

2.2 Spending levels

Spending on the 3- and 4-year-old free entitlement has risen substantially since the turn of
the century. Figure 2.4 shows the total amount of spending. To account for the growth in
population over this period, it also shows spending per eligible child.14 These figures
improve on those presented in Belfield, Crawford and Sibieta (2017) by using a more
consistent measure of spending over time.15 Total spending per child rose from £1,200 in
2001–02 (£895 per funded childcare place) to just under £3,200 in 2017–18. Much of this
increase has come in the past year, with the roll-out of the 30-hour extended entitlement.

Of course, the growth in total free entitlement spending since 2001–02 incorporates two
separate underlying changes: increases in the generosity of the entitlement itself

Figure 2.4. Spending on the 3- and 4-year-old free entitlement: total and per child
(2018–19 prices)

Note: Spending per child is calculated based on the average number of children eligible for the universal
entitlement over the year. Spending figures in 2017–18 include spending on the 30-hour extended entitlement.

Source: Spending in 1997–98 and 1998–99 represents reported central government spending on nursery
vouchers through the Nursery Education Grant listed in Department for Education and Employment (1999). Data
for 1999–2000 to 2009–10 come from local authority out-turns. Data for 2010–11 onwards come from local
authority budgets. For more detail, see Appendix A. HM Treasury deflators, March 2018
(https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-
quarterly-national-accounts).

14 ‘Eligible’ children are those who are eligible for the universal entitlement. Eligibility runs from the start of the

term after a child’s third birthday to the September after they turn 4, when they are eligible for Reception.
15 In Belfield, Crawford and Sibieta (2017), inconsistencies in the data reported over time meant that the

spending series was imputed between 1999–2000 and 2011–12. Now we use a consistent data series between
1999–2000 and 2009–10, and another consistent series from 2010–11 onwards. These measures are still not
perfect: up until 2009–10, our figures exclude spending on nursery classes (which are held in state primary
schools). However, the series are more consistent over time and so provide a more accurate picture of trends
in spending in the early years sector. Our data source for 1997–98 and 1998–99 is unchanged from the
previous report.

£0

£500

£1,000

£1,500

£2,000

£2,500

£3,000

£3,500

19
97

–9
8

19
98

–9
9

19
99

–0
0

20
00

–0
1

20
01

–0
2

20
02

–0
3

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

Spending per child (£)

Total spending (£ million)

https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts

2018 annual report on education spending in England

22 © Institute for Fiscal Studies

 (primarily increasing the number of hours funded) and rises in the level at which
government funds each hour of childcare delivered. Figure 2.5 disentangles the relative
importance of each by comparing how different measures of spending have changed
since the 3-year-old entitlement was introduced in 2004–05. The graph shows that:

 total real spending on the free entitlement in 2017–18 was just shy of two-and-a-half
times as high as it was in 2004–05;

 spending per child was around twice as high in 2017–18 as in 2004–05. This slower
growth reflects growth in the child population since 2004–05.

While population growth is an important determinant of government early years
spending, most of the changes in the 3- and 4-year-old free entitlement over this period
came not from bringing new children into funded childcare, but from extending the hours
available to those using their free entitlement places. This is most obvious from the
introduction of the extended entitlement: from 2016–17 to 2017–18, when the extended
entitlement was introduced, total spending rose by the equivalent of 50% of the total
budget in 2004–05.

Figure 2.5. Growth in real 3- and 4-year-old free entitlement spending

Note: Spending levels are indexed to 2004–05. Funding per place is based on the number of children taking up a
universal free entitlement place. Funding per child is calculated based on the average number of children eligible
for the universal entitlement over the year. Funding per hour assumes that all children taking up a place use the
maximum number of funded hours available to them.

Source: Data for 1999–2000 to 2009–10 come from local authority out-turns. Data for 2010–11 onwards come
from local authority budgets. For more detail, see Appendix A. HM Treasury deflators, March 2018
(https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-
quarterly-national-accounts).

0

50

100

150

200

250

19
97

–9
8

19
98

–9
9

19
99

–0
0

20
00

–0
1

20
01

–0
2

20
02

–0
3

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

In
de

x
of

 s
pe

nd
in

g
(2

00
4–

05
 =

 1
00

)

Total Per place Per child Per hour

https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts

 Early years

© Institute for Fiscal Studies 23

To strip out the effects of these policy changes, Figure 2.5 therefore includes a measure of
funding per hour, which assumes that all children using a free entitlement place take up
the maximum number of hours available to them (including the extended entitlement,
where applicable).16 Between 2003–04 and 2010–11, spending per hour was essentially flat.
This was followed by two years of substantial spending increases – roughly 10% in each of
2011–12 and 2012–13 – and then a fall-back and recovery over the next four years.

In the most recent year, spending per hour rose by 11% of the 2004–05 level. This reflects
government commitments to increase the hourly funding rate for free entitlement to
incentivise providers to offer the new extended entitlement and cover costs. While most of
the big increase in total spending in the last year has been driven by the policy covering
more children for more hours, this increase in the level of funding per hour is still
significant, particularly in the context of several years of essentially flat or falling real
funding levels.

2.3 Early years funding system

Funding from central government for the free entitlement is channelled through local
authorities. Understanding the funding system therefore requires mapping out both how
central government chooses to allocate money to different local authorities and how
those local authorities then use the money to pay childcare providers.

Previously, central government allocated funding to local authorities each year based on
the funding they had received in previous years, though until 2006 local authorities could
choose to spend more (or less) than was centrally allocated. Just as in the schools funding
system discussed in Belfield, Crawford and Sibieta (2017), this reliance on historical data
led to funding allocations that treated local authorities with very similar characteristics
quite differently.

Early Years National Funding Formula
In 2017–18, the Department for Education introduced the Early Years National Funding
Formula (EYNFF) as a tool for allocating funding for the 3- and 4-year-old free
entitlement.17 Under the EYNFF, the government allocates money to local authorities by
calculating an hourly rate for each area. These hourly rates are based on a universal base
rate – which was fixed across the country at £3.53 in 2017–18 – supplemented with uplifts
for the level of disadvantage in the area. The disadvantage uplifts provide additional
funding based on the share of children eligible for free school meals (who attract an extra
£2.13 per hour), receiving disability living allowance (£0.74) or recorded as having English
as an additional language (£0.29).18 This is then uplifted by an area cost allowance, which
captures the costs of labour and childcare premises in different areas of the country.

16 Although this is a reasonably good approximation for the 15-hour universal entitlement – current figures on

take-up report that 96% of 3-year-olds and 82% of 4-year-olds use between 13 and 15 hours of their
entitlement – assuming full take-up of hours will understate spending per hour somewhat. However, since
more precise figures on hours used are only available from 2007–08, this is a necessary assumption to get a
consistent series over time.

17 Further documentation is available at https://www.gov.uk/government/publications/early-years-national-
funding-formula-allocations-and-guidance.

18 Since FSM and EAL data are not available for this age group, these rates are proxied by the share of primary
pupils.

https://www.gov.uk/government/publications/early-years-national-funding-formula-allocations-and-guidance
https://www.gov.uk/government/publications/early-years-national-funding-formula-allocations-and-guidance

2018 annual report on education spending in England

24 © Institute for Fiscal Studies

When it introduced the EYNFF, the Department for Education also committed to a
minimum funding level of £4.30 per hour as well as a cap on losses from the formula: no
local authority would receive more than a 10% cash-terms cut relative to its previous
funding rate. Further, the EYNFF also came with a three-year transition period, with local
authorities transitioning to a lower funding rate losing no more than 5% of the previous
year’s budget in each of 2017–18 and 2018–19, with any remaining cut to reach the 10%
loss cap amounting to under 0.3% in 2019–20 in cash terms. Local authorities that received
– sometimes substantial – cash-terms increases also had these phased in during the
transition period.

In calculating the funding rates used to allocate money between local authorities, central
government does not consider characteristics of the providers in each area (beyond the
general costs of labour and childcare premises). In particular, these central government
rates do not attempt to distinguish between higher- and lower-quality providers. This
reflects the significant challenges faced by government in identifying ‘high-quality’
provision, which are discussed later in this section. However, the challenges in measuring
quality do not make it any less important.

Although the EYNFF does not consider the provider mix, until 2019–20 the funding system
will provide supplementary funding through the Maintained Nursery Supplement to local
authorities with a larger number of nursery schools (which are costlier than other settings,
mainly due to the requirement that they employ qualified teachers). However, it is not
clear what protections – if any – will be available thereafter.

Local funding rules
The EYNFF governs how central government allocates funding for the free entitlement to
local authorities. However, it is local authorities which ultimately fund childcare providers.
In the early years of the free entitlement, local authorities had quite a bit of discretion in
funding childcare settings in their area, both in terms of the total amount of spending and
in terms of how it was allocated (see West and Noden (2018) for a more detailed
discussion). The introduction of a new Early Years Single Funding Formula in 2011
required local authorities to develop their own formulas to allocate early years spending
to providers.19

Recent reforms to the system have increased central government’s control over this
process even further. The EYNFF introduced a new requirement that councils spend at
least 95% of the early years funding they receive paying settings to deliver the free
entitlement, leaving up to 5% of the budget for central services or other areas of
education. The EYNFF also requires councils to adopt a universal funding rate for all
providers by 2019–20 (though they will continue to be able to pay lump-sum top-ups to
maintained nursery schools).

Councils can then build in funding supplements worth up to 10% of the amount they pay
to providers. They must have a deprivation supplement and can also offer supplements
for providers in rural areas, settings offering flexible hours or with more highly qualified
staff or leadership, and settings with many children with English as an additional
language.

19 For further details about the history of the Early Years Single Funding Formula that each council was required

to develop, see West and Noden (2016).

 Early years

© Institute for Fiscal Studies 25

A universal funding rate for each provider type promotes efficiency in the delivery of
funded childcare places: the highest-cost providers will be the most likely to leave the
marketplace, leaving behind the more efficient settings. On the other hand, if higher-cost
provision also tends to be of higher quality, a relentless focus on minimising costs could
be detrimental for children’s development.

Promoting quality and minimising costs
Ultimately, the funding formula for the early years must balance several competing
objectives: promoting high-quality early education; ensuring sufficient and flexible
provision, not least to deliver the new extended entitlement; and keeping the programme
as a whole affordable for the public purse. In a standard marketplace, each family would
make its own choice on how to balance quality, flexibility and cost. However, in the free
entitlement system, parents face similar costs at every free entitlement setting, with
families paying nothing for the funded hours themselves.20 It is therefore left to central
government to constrain costs, while keeping funding high enough that settings are still
willing to provide childcare under the free entitlement.

The notable increases in total and hourly funding for the free entitlement over the last
year suggest that central government’s attention has shifted away from the objective of
minimising the cost to taxpayers, at least for the moment. Of course, different childcare
settings face different costs of providing care, and so an increase in the average level of
funding may still leave some settings underfunded relative to their costs. The challenge
for government is to identify which of these differences in cost can and should be closed –
for example, some providers are more efficient than others – and which reflect settings’
investment in providing high-quality childcare.

In a typical market, different levels of quality at different providers would be ‘priced in’ by
consumers who are willing to pay more to receive a better service. But in the market for
early education and childcare, it is particularly difficult both for government and for
parents to know what a ‘high-quality’ setting looks like. For several years, quality has been
measured by the inputs a setting provides: for example, the number of graduates on its
staff. But recent research paints a more contested picture of whether these ‘input quality’
measures still provide a good indicator of what matters for children’s outcomes.21 Most
researchers agree that measures of ‘process quality’ – for example, how staff interact with
children in their care – are more direct indicators of the quality of a childcare setting.

Unfortunately, process quality is so far very difficult to measure on a large scale, and
therefore very difficult for government to take into account in the funding levels it sets.
Given the importance of early education in helping to prevent and combat inequalities
that develop early in life, and the recent extensions to the free entitlement, there is a
substantial need for researchers and government to collaborate to understand how best

20 As discussed in greater detail in the earlier section on provision of the 30-hour entitlement, families might

have to pay for ‘extra’ services such as meals or nappies in order to access some extended entitlement places.
21 The influential Effective Provision of Pre-School Education (EPPE) study from the late 1990s finds that settings

that employ more qualified staff – particularly managers – tend to have higher process quality as well (Sylva et
al., 2010). This association was also found in settings serving younger children by the Millennium Cohort Study
(Mathers, Sylva and Joshi, 2007) and in evaluations of the Neighbourhood Nurseries Initiative (Neighbourhood
Nurseries Initiative Research Team, 2007) and the Graduate Leader Fund (Mathers et al., 2011). However,
recent work by Blanden, Hansen and McNally (2017) finds that the presence of a graduate in early years
settings has only a very weak association with children’s early school outcomes.

2018 annual report on education spending in England

26 © Institute for Fiscal Studies

to measure quality and how this can be incorporated into commissioning, procurement
and funding frameworks.

2.4 Other spending on the early years

As mentioned at the start of this chapter, spending on the early years entitlement is not
the only area of government support for the early years. The government also provides
subsidies towards the cost of childcare through both the tax system (tax-free employer-
provided vouchers and the new Tax-Free Childcare scheme) and the benefit system
(childcare element of working tax credit). It also directly funds Sure Start Children’s
Centres. How have these other components of early years spending changed over time?

In a recent report for the Children’s Commissioner in England (Kelly et al., 2018), we
analysed how these components of spending have changed over time. Figure 2.6 shows
how the total levels of spending on each component have changed over time.

Demand-side subsidies grew from about £350 million in 2001–02 to about £2.0 billion by
2009–10 (£1.6 billion on the childcare element of working tax credit and £400 million on
childcare vouchers, all in 2018–19 prices). Current spending on Sure Start Children’s
Centres grew from about £600 million in 2001–02 to reach about £1.8 billion in 2009–10 (all
2018–19 prices).

Figure 2.6. Total early years spending through various sources, 2000–01 to 2017–18
(2018–19 prices)

Source: See Figure 2.4 for details of sources for early years entitlement spending. See Kelly et al. (2018) for
sources for childcare subsidies and Sure Start spending. HM Treasury deflators, March 2018
(https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-
quarterly-national-accounts).

0

1

2

3

4

5

6

7

20
01

–0
2

20
02

–0
3

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

£
bi

lli
on

, 2
01

8–
19

 p
ri

ce
s

Sure Start Childcare subsidies
Early years entitlement: 2-year-olds Early years entitlement: 3- and 4-year-olds

https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts

 Early years

© Institute for Fiscal Studies 27

Between 2009–10 and 2017–18, spending on demand-side subsidies has fallen by about
13% in real terms.22 Most of this fall was driven by cuts to the childcare element of working
tax credit as entitlements have become less generous; spending on this fell by 40% in real
terms between 2009–10 and 2017–18. Estimated spending on employer childcare vouchers
has doubled in real terms (from around £400 million in 2009–10 to £800 million in 2017–
18). In very sharp contrast, day-to-day spending on Sure Start Children’s Centres has
fallen by around two-thirds in real terms between 2009–10 and 2017–18.

Adding all elements of early years spending together, this means that spending on the
early years went from just over £1.9 billion (2018–19 prices) in 2001–02 (when half
comprised subsidies to early years providers) up to around £5.3 billion in 2009–10
(comprising a combination of demand-side subsidies, supply-side subsidies and direct
provision) and then up to about £5.8 billion by 2017–18. The overall increase since 2009–10
reflects additional spending on the free entitlement more than offsetting the cuts to
demand-side subsidies and Sure Start. As a result, the free entitlement now makes up
about 60% of total early years spending, as opposed to 29% in 2009–10.

Looking forwards, the government is now phasing out employer-provided childcare
vouchers and replacing them with a new, more generous system of Tax-Free Childcare.
However, problems in accessing the new system of support led the Office for Budget
Responsibility to significantly reduce its estimates of take-up in its November 2017
forecasts (decreasing estimated spending by about £500 million in 2018–19 and
£300 million in 2019–20).

2.5 Summary and future challenges

Total spending on the early years has risen significantly over the last 30 years, from only
about £100 million in the early 1990s23 to about £5.8 billion in 2017–18. Much of this now
represents spending on the free entitlement to part-time early years education and
childcare, which amounted to £3.5 billion in 2017–18. Increases in spending on the free
entitlement over time have mainly reflected extensions in hours offered, with the latest
extension in 2017–18 increasing the offer to 30 hours for most working parents.

There are two main related challenges for early years funding over the next few years.
First, successful implementation of the new 30 hours extended entitlement will require
providers to be willing to offer it, given the funding available. To date, many have, but
there is significant geographical variation in take-up rates. The government should
therefore continue to monitor overall levels and variation in take-up of the new extended
entitlement. Second, it is not clear how and whether the new Early Years National Funding
Formula can be used to promote high-quality provision. Whilst the new funding system is
welcome in ensuring transparency and consistency in funding allocations, it is currently
difficult for the funding formula to incentivise and support high-quality provision as there
is no agreed definition of ‘high-quality’ provision. A focus on minimising costs could have
unintended consequences by making it more difficult for childcare settings to provide
high-quality care that supports children’s development.

22 Assumes a real-terms freeze in both components in 2017–18.
23 See appendix A in Belfield, Crawford and Sibieta (2017).

2018 annual report on education spending in England

28 © Institute for Fiscal Studies

3. Schools
School spending covers pupils aged 5–16 and has been relatively protected in recent
years. In 2017–18, total spending on schools in England represented about £42 billion (in
2018–19 prices), accounting for 14.4% of total public service spending in England.24

In what follows, Section 3.1 updates our estimates for primary and secondary school
spending per pupil over time. Section 3.2 analyses how a more comprehensive measure of
school spending – incorporating local authority spending and school sixth-form
allocations – changes these trends over time. In Section 3.3, we set out the challenges for
schools as a new national funding formula is implemented over the next few years.
Section 3.4 summarises and concludes.

3.1 Primary and secondary school spending per pupil

Figure 3.1 shows our estimates for the level of primary and secondary school spending
per pupil in England over time (in 2018–19 prices), together with projections for the level
of spending per pupil implied by current policy announcements up to 2019–20. Here, our
definition of school spending is the sum of the amount of spending undertaken by
individual schools. This excludes spending undertaken directly by local authorities,
spending on special schools and spending in independent fee-charging schools. For more
details on the measure of school spending, see Belfield and Sibieta (2016, ch. 3). In the
next section, we discuss how trends change once we account for spending by local
authorities and school sixth-form allocations.

As can be seen, spending per pupil has evolved in a number of distinct phases:

 Modest growth over the 1980s and 1990s: During the 1980s and 1990s, primary school
spending per pupil grew by 2.3% per year, on average, in real terms and secondary
school spending per pupil grew by slightly less (around 1.5% per year, on average).
There was also a fall of 6% in real terms in secondary school spending per pupil
between 1993–94 and 1995–96.

 Rapid growth over the 2000s: From 1999 onwards, spending per pupil grew rapidly,
with growth of around 5% per year in real terms for primary and secondary schools
over the 2000s. This led primary school spending per pupil to rise from £2,700 per pupil
in 1999–2000 to reach £4,500 by 2009–10, whilst secondary school spending per pupil
grew from £3,500 to £5,800 per pupil.

24 Level of Dedicated Schools Grant in 2017–18 minus the early years element

(https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2017-to-2018) plus the Pupil
Premium (https://www.gov.uk/government/publications/pupil-premium-conditions-of-grant-2017-to-2018) as
a proportion of total resource departmental expenditure limits for 2017–18 (excluding Wales, Scotland and
Northern Ireland) as recorded in PESA 2018 (https://www.gov.uk/government/statistics/public-expenditure-
statistical-analyses-2018).

https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2017-to-2018
https://www.gov.uk/government/publications/pupil-premium-conditions-of-grant-2017-to-2018

 Schools

© Institute for Fiscal Studies 29

Figure 3.1. Spending per pupil in primary and secondary schools, actual and plans
(2018–19 prices)

Note: Figures based on actual policy up to 2017–18 and policy announcements (dashed lines) up to 2019–20.

Source: See chapter 3 and figure 4.1 in Belfield and Sibieta (2016) for sources up to 2014–15. Figures for 2015–16
to 2019–20 nowcasted and projected based on final Dedicated Schools Grant allocations and Pupil Premium
allocations: 2015–16 (https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2015-to-2016),
2016–17 (https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2016-to-2017), 2017–18
(https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2017-to-2018), 2018–19
(https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2018-to-2019) and 2019–20
(https://www.gov.uk/government/publications/national-funding-formula-tables-for-schools-and-high-needs-
2019-to-2020); Pupil Premium allocations taken from Kelly et al. (2018). Figures for 2019–20 also account for
additional teachers’ pay grant (https://www.gov.uk/government/news/government-to-fund-pay-rise-for-
teachers). HM Treasury deflators, March 2018 (https://www.gov.uk/government/statistics/gdp-deflators-at-
market-prices-and-money-gdp-march-2018-quarterly-national-accounts).

 Real-terms freeze between 2010 and 2015: Under the coalition government, existing
school spending per pupil was frozen in cash terms from 2010–11 onwards, but the
creation of the Pupil Premium (totalling around £2.5 billion by 2015–1625) ensured that
total school spending per pupil was largely protected in real terms. Figure 3.1 shows a
large apparent increase in 2011–12, which can be largely explained by inconsistencies in
the data.26 Between 2011–12 and 2015–16, spending per pupil rose by 3% in real terms in
primary schools and fell by about 1% in secondary schools. These differing trends by
phase of education can largely be explained by the fact that the Pupil Premium was
gradually introduced at a higher rate in primary schools.

 Small real-terms falls since 2015: Between 2015–16 and 2017–18, school spending per
pupil was frozen in cash terms, which translated into a real-terms cut of around 4%, the
first real-terms cut in per-pupil spending since the mid 1990s. These cuts were due to
continue at a similar pace until 2019–20. However, the Department for Education

25 https://www.gov.uk/government/publications/pupil-premium-2015-to-2016-allocations.
26 These result from inconsistencies in the availability of data for academies (only available from 2011–12 and on

a slightly different basis from maintained schools) and greater levels of funding and responsibilities devolved
from local authorities to schools; see Belfield and Sibieta (2016) for more details.

£0

£1,000

£2,000

£3,000

£4,000

£5,000

£6,000

£7,000

19
78

–7
9

19
80

–8
1

19
82

–8
3

19
84

–8
5

19
86

–8
7

19
88

–8
9

19
90

–9
1

19
92

–9
3

19
94

–9
5

19
96

–9
7

19
98

–9
9

20
00

–0
1

20
02

–0
3

20
04

–0
5

20
06

–0
7

20
08

–0
9

20
10

–1
1

20
12

–1
3

20
14

–1
5

20
16

–1
7

20
18

–1
9

M
ea

n
ex

pe
nd

it
ur

e
pe

r
pu

pi
l,

 2
01

8–
19

 p
ri

ce
s

Secondary school spending per pupil

Primary school spending per pupil

https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2015-to-2016
https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2016-to-2017
https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2017-to-2018
https://www.gov.uk/government/publications/dedicated-schools-grant-dsg-2018-to-2019
https://www.gov.uk/government/publications/national-funding-formula-tables-for-schools-and-high-needs-2019-to-2020
https://www.gov.uk/government/publications/national-funding-formula-tables-for-schools-and-high-needs-2019-to-2020
https://www.gov.uk/government/publications/pupil-premium-2015-to-2016-allocations

2018 annual report on education spending in England

30 © Institute for Fiscal Studies

announced additional funding in both July 2017 and July 2018 (including both extra core
funding and the creation of a teachers’ pay grant). As a result, school spending per
pupil will now be frozen in real terms between 2017–18 and 2019–20.

If existing plans for school funding are delivered, primary school spending per pupil will
be about the same level in 2019–20 as in 2011–12 and secondary school spending per pupil
will be about 5%, or £300, lower than in 2011–12. Due to the large increases seen over the
2000s, however, spending per pupil will still be about 60% higher than in 2000–01.

The figures above are based on an economy-wide measure of inflation: the GDP deflator,
which is the measure of inflation most widely used to calculate real-terms changes in
public spending across different areas. The actual costs faced by schools are likely to
evolve differently in individual years, however. The main cost faced by schools is the cost
of staff, which accounts for about three-quarters of school budgets and changes in them.
Table 3.1 therefore shows estimates of changes in public sector pay per head over time,
together with changes in the GDP deflator.

Under the coalition government, public sector pay per head rose by about 6% between
2010–11 and 2015–16, well below the 7.6% level of economy-wide inflation seen over the
period. This will have eased pressure on schools. Public sector pay was frozen for two
years in 2011–12 and 2012–13, and increases were then capped at 1% from 2013–14
onwards.

Between 2015–16 and 2019–20, however, we expect that public sector pay per head will
grow by 10.6%,27 outpacing growth in the GDP deflator by about 3 percentage points. This
places additional pressure on school budgets. Increases in employer pension
contributions and National Insurance contributions in April 2015 added to schools’ costs,
but these were partly balanced out by the fact that teacher salary increases were held at
1% per year up to 2018. From September 2018, the 1% public sector pay cap was lifted for

Table 3.1. Different measures for school cost growth between 2010–11 and 2019–20

Measure of inflation 2010–11 to 2015–16 2015–16 to 2019–20

GDP deflator 7.6% 7.3%

Public sector pay per head 6.0% 10.6%

Source: HM Treasury deflators, March 2018 (https://www.gov.uk/government/statistics/gdp-deflators-at-market-
prices-and-money-gdp-march-2018-quarterly-national-accounts). Office for Budget Responsibility, Economic and
Fiscal Outlook, various years: 2016–17 to 2019–20 taken from March 2018 forecast (http://obr.uk/efo/economic-
fiscal-outlook-march-2018/), 2015–16 taken from November 2016 forecast (http://obr.uk/efo/economic-and-
fiscal-outlook-november-2016/), 2014–15 taken from March 2015 forecast (http://obr.uk/efo/economic-fiscal-
outlook-march-2015/), 2013–14 taken from March 2014 forecast (http://obr.uk/efo/economic-fiscal-outlook-
march-2014/), 2012–13 taken from December 2013 forecast (http://obr.uk/efo/economic-fiscal-outlook-
december-2013/), 2011–12 taken from March 2013 forecast (http://obr.uk/efo/economic-and-fiscal-outlook-
march-2013/) and 2010–11 taken from March 2012 forecast (http://obr.uk/efo/economic-and-fiscal-outlook-
march-2012/).

27 These figures are based on Office for Budget Responsibility forecasts made before the teacher pay

announcement for September, but after the government made clear it was willing to accept settlements
above the 1% pay cap.

https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
http://obr.uk/efo/economic-fiscal-outlook-march-2018/
http://obr.uk/efo/economic-fiscal-outlook-march-2018/
http://obr.uk/efo/economic-and-fiscal-outlook-november-2016/
http://obr.uk/efo/economic-and-fiscal-outlook-november-2016/
http://obr.uk/efo/economic-fiscal-outlook-march-2014/
http://obr.uk/efo/economic-fiscal-outlook-march-2014/
http://obr.uk/efo/economic-fiscal-outlook-december-2013/
http://obr.uk/efo/economic-fiscal-outlook-december-2013/
http://obr.uk/efo/economic-and-fiscal-outlook-march-
http://obr.uk/efo/economic-and-fiscal-outlook-march-
http://obr.uk/efo/economic-and-fiscal-outlook-march-2012/
http://obr.uk/efo/economic-and-fiscal-outlook-march-2012/

 Schools

© Institute for Fiscal Studies 31

teachers. Classroom teachers on the main pay scale (about 40% of teachers28) saw
increases of 3.5% and other teachers received a 2% increase. School leaders received a
1.5% rise.

3.2 Wider measure of school spending

The above analysis examined trends in spending by schools themselves on pupils aged up
to 16. This will cover the vast majority of day-to-day public spending on schools in
England. It will, however, exclude spending on services by local authorities – for example,
central spending on pupils with special educational needs, transport, educational
psychology and other services provided to schools and pupils by local authorities. It will
also exclude funding for school sixth forms. This is partly by design, as we analyse
spending on school sixth forms in the next chapter. However, changes in funding for
school sixth forms will clearly have important implications for the overall budgets of
secondary schools with sixth forms.

Figure 3.2 therefore shows total school spending per pupil aged 3–19 broken down into
three different components. The first includes spending per pupil directly allocated to

Figure 3.2. Total school spending per pupil by component (2018–19 prices)

Note: All spending figures are divided by the number of full-time-equivalent pupils aged 3–19 in state-funded
schools and early years settings.

Source: Authors’ calculations using Section 251 out-turn data up to 2012–13 and Section 251 budget data from
2013–14 to 2017–18; Dedicated Schools Grant allocations 2010–11 to 2012–13 for academies’ recoupment; Pupil
Premium allocations 2011–12 to 2017–18; Department for Education, ‘Schools, pupils and their characteristics’,
January 2010 to 2017; Department for Education, ‘Education provision: children under 5’, January 2010 to January
2017; HM Treasury deflators, March 2018.

28 Authors’ calculations using School Workforce Census Statistics, November 2014

(https://www.gov.uk/government/statistics/school-workforce-in-england-november-2014).

£0

£1,000

£2,000

£3,000

£4,000

£5,000

£6,000

£7,000

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

Sp
en

di
ng

 p
er

 p
up

il,
 2

01
8–

19
 p

ri
ce

s

Spending by schools Spending by local authorities School sixth-form funding

https://www.gov.uk/government/statistics/school-workforce-in-england-november-2014

2018 annual report on education spending in England

32 © Institute for Fiscal Studies

schools and early years providers. This includes budgets provided to early years providers
because primary school budgets include funding for nursery pupils in some years. The
second component includes spending on central services by local authorities. The third
represents funding for school sixth forms. As we include early years and school sixth-form
funding, figures are shown per full-time equivalent pupil aged 3–19 in school or early
years settings (note that school sixth-form spending per pupil is lower than one might
expect as it represents school sixth-form spending per pupil age 3–19, not per pupil in
sixth forms).

In 2003–04 (the earliest year for which we can produce this set of figures in a consistent
way), spending directly allocated to schools represented just under £4,000 per pupil (in
2018–19 prices) or about 76% of total school spending per pupil, which stood at just under
£5,200. The rest represented spending by local authorities (about £1,000 per pupil) and
sixth-form funding (just over £250 per pupil).

As summarised in Table 3.2, over the six years up to 2009–10, each component rose by a
similar amount in real terms. As such, the share of total spending directly allocated to
schools remained at around 76% and total school spending per pupil rose by around 24%.

After 2009–10, the different components evolved very differently. Spending per pupil
directly allocated to schools rose by around 5% in real terms or about £220.29 In contrast,

Table 3.2. Summary of levels and changes in different components of total school
spending per pupil (2018–19 prices)
 Spending by

schools
Spending by

local authorities
School sixth-form

spending
Total

spending

2003–04 £3,928 £969 £262 £5,159

Change +£934 +£213 +£73 +£1,219

Real-terms
growth

+24% +22% +28% +24%

2009–10 £4,862 £1,182 £335 £6,378

Change +£222 –£647 –£80 –£506

Real-terms
growth

+5% –55% –24% –8%

2017–18 £5,084 £534 £254 £5,872

Note and source: See Figure 3.2.

29 This increase is the result of a combination of factors working in opposite directions. First, policymakers

intended to protect spending per pupil in real terms, on average, between 2010–11 and 2015–16. However,
actual inflation turned out to be lower than expected. As a result, our analysis of Figure 3.1 confirmed that
primary school spending per pupil rose by around 3% in real terms between 2011–12 and 2015–16 and that
secondary school spending per pupil was about constant in real terms (2010–11 to 2011–12 is excluded due to
the aforementioned break in the series). Second, spending per pupil fell in real terms by around 4% between
2015–16 and 2017–18. Third, after 2011–12, a range of responsibilities and associated funding moved from
local authorities to schools themselves. Analysis by Sibieta (2015) suggests this transfer of funding equated to
about 3% of school budgets. Fourth, these figures will also include growth in early years spending reported in
the previous chapter, though this is a relatively small share (less than 5%) of total school spending.

 Schools

© Institute for Fiscal Studies 33

local authority spending on services fell by 55% or £650 per pupil in real terms between
2009–10 and 2017–18, and school sixth-form funding per pupil fell by about 24% or £80.

As a result of these contrasting trends, total school spending per pupil fell by about 8% or
about £500 per pupil between 2009–10 and 2017–18. This is probably the best measure of
the change in total public spending available for school services over this time. It includes
the effect of cuts to local authority services, many of which schools will have had to fund
from their existing budgets, and cuts to school sixth-form funding, which will have put
pressure on secondary school budgets.

3.3 Implementation of the National Funding Formula

In April 2018, the government began implementing a new national funding formula for
schools in England. Although less ambitious than originally planned, the new formula has
started the reform process and will ensure that similar local authorities receive similar
levels of funding per pupil.

Under the previous system, central government allocated a block of funding to English
local authorities which they allocated to all state schools in their area using their own
funding formulae. This resulted in a wide variation in funding per pupil across areas and
schools in England. A lot of this was intentional: central government allocated more to
local authorities in London to cover higher staff costs and successive governments have
deliberately allocated more funding to schools in more deprived areas. However, some of
the variation was unintentional and many schools with similar characteristics in different
parts of the country receive different levels of funding. This is not a new phenomenon,
however. It has been well known and persisted since at least the 1990s (West, West and
Pennell, 1995).

These unintentional differences arose for two reasons. First, similar local authorities could
receive quite different levels of funding per pupil from central government. This is
because the amount going to each local authority was largely determined by their
characteristics in the early 2000s and local authorities have changed a lot since then.
Second, schools in different local authorities could also receive different levels of funding
per pupil because local authorities make different choices over how to allocate their
school funding. This second type of variation may be desirable: it may reflect differences
in local preferences or local policymakers responding to information on the ground.

Before the 2017 general election, the government set out ambitious plans for a national
funding formula for schools in England. This would replace all 152 different local authority
funding formulae with one single national funding formula applying to all state-funded
schools. The intention was to eradicate the differences in funding levels between
apparently similar schools and, in doing so, remove the role of local authorities in
allocating school funding. Sensibly, the original proposals also included various
protections and measures to prevent schools from seeing large changes in funding over a
single year.

The government announced revised proposals in September 2017. The most important
change was that the new National Funding Formula would not be fully implemented until
at least 2020–21. There is a school-level formula, but it is only currently used to calculate

https://www.ifs.org.uk/publications/8236

2018 annual report on education spending in England

34 © Institute for Fiscal Studies

how much each local authority receives. Local authorities are then free to allocate it
(subject to statutory regulations) to the schools in their area according to their own
funding formulae. There were also a number of specific changes to the formula, including
minimum funding levels.

In July 2018, the government published the funding formula factors that each local
authority had chosen to put in place for April 2018. Interestingly, many local authorities
chose to implement funding formulae close to or identical to the National Funding
Formula. The Education and Skills Funding Agency (2018) reports that 73 out of 152 local
authorities have chosen to bring every one of their funding formula factors close to the
national funding formula levels, with 41 mirroring the formula exactly. In light of this, the
government concluded that significant progress had been made towards implementation
of a full National Funding Formula and delayed implementation of this formula until at
least 2021–22 whilst the transition continues.

As it stands, the implementation of the National Funding Formula already means that – for
the first time in nearly 15 years – there is now an actual school funding formula in
England. As a result, we are already close to a situation where similar local authorities
receive similar levels of funding per pupil. The fact that many local authorities have moved
closer to or exactly mirrored the National Funding Formula means that we are also a bit
closer to a situation where similar schools receive similar levels of funding. However,
because local authorities can implement their own local funding formulae, similar schools
across different areas can still receive quite different levels of funding per pupil.

Under the original hard national funding formula, only 60% of schools were due to be on
the main formula by 2019–20, with the rest protected by the various floors and caps
implemented to ease the transition. Additional protections announced in September 2017
mean that we would now expect only about 40% of schools to be on the main formula by
2019–20.30 As not all local authorities have mirrored the national funding formula, the true
figures will actually be lower than this. Getting more schools onto the national funding
formula will require two things. First, the cap on gains will gradually need to be removed,
which will clearly require additional public spending. Second, schools protected by the cap
on losses and funding floors will need to see below-average increases in funding so that
their actual funding levels gradually fall back to those implied by the formula. This does
not necessarily require additional public spending, but it is clearly easier to deliver below-
average increases when the average is a high one, and much harder when the average is
a low one.

3.4 Summary

Since 2015, schools have faced their first real-terms cuts in about 20 years. However, these
come on the back of significant rises over the 2000s and will still leave per-pupil spending
by schools about 60% higher than in 2000.

Despite this, there are other reasons to believe that schools face significant resource
pressures. Public sector pay freezes up to 2015 mean that the growth in schools’ actual
costs was probably below the rate of inflation, easing the pressure on schools. However,

30 Authors’ calculations using National Funding Formula allocations for schools 2019–20

(https://www.gov.uk/government/publications/national-funding-formula-tables-for-schools-and-high-needs).

https://www.gov.uk/guidance/pre-16-schools-funding-guidance-for-2018-to-2019#operational-guidance-for-2018-to-2019
https://www.gov.uk/government/publications/national-funding-formula-tables-for-schools-and-high-needs

 Schools

© Institute for Fiscal Studies 35

various extra costs for employers and the removal of the public sector pay cap mean that
schools’ costs are likely to have significantly outpaced inflation after 2015, adding to
pressure on school budgets.

Although spending by schools themselves has risen by 5% or £220 per pupil between
2009–10 and 2017–18, they have taken responsibility for many services previously provided
by local authorities, where spending has fallen by more than 50% or £650 per pupil.
Incorporating cuts to local authority spending and sixth-form funding, total school
spending per pupil has fallen by 8% in real terms over the same period and was only
about 14% higher in 2017–18 than in 2003–04.

The government is also part-way through implementing a new national funding formula,
the most ambitious reform to the school funding system in over 25 years. This is currently
only being used to determine allocations to local authorities, which will ensure that
broadly similar local authorities receive similar levels of funding. The implementation of a
full school-level national funding formula has been put off until at least 2021, which is
unsurprising as this would clearly require quite a lot more shifts in funding across schools.

2018 annual report on education spending in England

36 © Institute for Fiscal Studies

4. Further education and skills
At age 16, young people face a range of education and employment options. They can
continue in full-time education at a school sixth form, sixth-form college or further
education college. Of those continuing in full-time education, most will take A levels.
However, there is a vast range of other vocational qualifications on offer, particularly at
further education colleges. Young people can combine part-time work and education or
training, including in an apprenticeship. Historically, many young people have also opted
to move straight into paid employment, though this has become less common over time.

The further education sector also provides education and training for adults, which has
historically been the main focus of the sector. There is currently a vast range of education
and training options available at this stage, including formal education qualifications in
classroom-based settings (usually taken part-time), apprenticeships and shorter training
courses, as well as basic courses in English and maths.

Table 4.1 documents the large number of major reforms, formal reviews and changes to
the further education sector since 2000. New modular AS/A levels were introduced in 2000,
with a return to A levels with final exams in 2015. Vocational qualifications have been
subject to continual reform and debate. 14–19 diplomas were introduced in the late 2000s
(and then scrapped in 2013). The 2011 Wolf Review concluded that many vocational
qualifications taken by young people were of little economic value, leading to substantial
reform to what qualifications were publicly funded and counted towards performance
tables. Following on from recommendations in the 2016 Sainsbury Review (Independent
Panel on Technical Education, 2016), the government now plans to introduce new ‘T levels’
from 2020.

From 2013, the participation age – the age when young people are allowed to leave
education or training – was gradually raised from 16 to 18, such that all young people are
now expected to be in some form of education or training (either full-time or part-time).
The original 2008 legislation intended this to be compulsory, with penalties for young
people and employers ignoring the legislation. The new coalition government decided not
to apply any of these penalties, and compliance has largely been voluntary.

The funding system for education has also changed significantly over time, with the
introduction of a new National Funding Formula for 16–19 education in 2013 and a new
funding condition from 2014 that removed funding from colleges where young people
were not enrolled in English and maths (if they had not previously achieved a grade C or
above in English and maths at GCSE). Various funding agencies have also been
responsible for funding over the years: Learning and Skills Council (2001 to 2010); Young
People’s Learning Agency (2010 to 2012); Skills Funding Agency (2010 to 2017); Education
Funding Agency (2010 to 2017); Education and Skills Funding Agency (2017 to present
day). A new adult education budget combining the non-apprenticeship part of the adult
skills budget, community learning, and discretionary learner support was introduced in
2016. Advanced learner loans were first introduced in 2013 for students aged 24 and up
taking Level 3 and 4 qualifications, then extended to all students aged 19 and over and all
qualifications from Level 3 to 6 three years later.

The funding system and overall policy framework for training have also been subject to
significant changes. Individual Learner Accounts (introduced in 2000) sought to provide

 Further education and skills

© Institute for Fiscal Studies 37

financial incentives for adults to take more education and training, but were scrapped in
2001 following significant fraud. The Skills for Life strategy sought to improve the basic
numeracy and literacy of adults and young people, with various targets set out in the
strategy and the Leitch Review of 2006, as well as specific Skills for Life courses. Train to
Gain provided incentives, funding and advice to try to increase the number of adults with
Level 2 vocational qualifications, but was then scrapped by the incoming government in
2010. Since then, governments have increasingly focused on apprenticeships, with targets
for 2 million new apprenticeship starts between 2010 and 2015, 3 million between 2015

Table 4.1. Major reform to further education and skills since 2000

Year Description

2000 Introduction of AS levels

2000 Introduction of Individual Learner Accounts (scrapped 2001)

2001 Creation of Learning and Skills Council (scrapped 2010)

2001 Launch of Skills for Life strategy

2006 Leitch Review of Skills

2006 Introduction of Train to Gain (scrapped 2010)

2008 Removal of age-25 age limit for apprenticeships

2008 Introduction of 14–19 diplomas (scrapped 2013)

2010 Creation of Young People’s Learning Agency (scrapped 2012)

2010 Government target for 2 million new apprenticeship starts (2010 to 2015)

2010 Creation of Education Funding Agency (merged 2017)

2010 Creation of Skills Funding Agency (merged 2017)

2011 Wolf Review of Vocational Education

2013 Introduction of National Funding Formula

2013 Start of rise in education participation age from 16 to 18

2013 Introduction of advanced learner loans for Level 3 and 4 learners aged 24 and up

2014 Introduction of English and maths funding condition

2015 Government target for 3 million new apprenticeship starts (2015 to 2020)

2015 Introduction of new A levels

2016 Extension of advanced learner loans to learners aged 19+ and courses at Levels 5
and 6

2016 Sainsbury Review of Technical Education

2016 Introduction of adult education budget combining three existing funding streams

2017 Introduction of Apprenticeship Levy

2017 Creation of Education and Skills Funding Agency

2020 Planned introduction of T levels

2018 annual report on education spending in England

38 © Institute for Fiscal Studies

and 2020, and the introduction of the Apprenticeship Levy and a new system of funding in
May 2017.

Given this near-permanent state of revolution in the further education sector and the
long-run squeeze on funding seen in our previous work (Belfield, Crawford and Sibieta,
2017), we have chosen to write a special focus on the funding and organisation of 16–19
and 19+ further education in this first annual report. We start in Section 4.1 by describing
trends in the overall numbers of learners taking each route. In Section 4.2, we examine
the overall levels of funding and funding per student over time. In Section 4.3, we describe
the overall structure of the funding systems, what incentives these create and how they
drive differences in funding across routes and individuals. Finally, in Section 4.4, we
describe planned future reforms and the challenges facing the sector in the near future.

4.1 Participation trends

While the further education (FE) system serves both young people (ages 16–19) and
adults, there are important differences between the age groups both in how the FE
system is structured and in the mix of qualifications that learners take. In this section, we
describe the different routes and qualifications available and show how learner numbers
in each route have changed over time.

16–19 education
Figure 4.1 shows the proportion of 16- and 17-year-olds in England taking different
education and employment options over time. We focus on this age group as, by age 18,
many young people have moved into higher education, which is covered in the next
chapter. However, this still leaves about 115,000 18-year-olds – 18% of the age group – still
in further education (Department for Education, 2018a).

As Figure 4.1 makes clear, an ever higher proportion of 16- and 17-year-olds have decided
to stay in full-time education over time. The proportion in full-time education has more
than doubled since the mid 1980s, rising from 40%, to 65% in the mid 1990s, to around
70% by the mid 2000s and again up to 82% at the latest count in 2017. This growth has
been more or less evenly split between school sixth forms, FE and sixth-form colleges, and
independent schools, each of which now accounts for around twice the share of young
people as in 1985.

At the same time, the proportion of young people in work-based learning, which includes
apprenticeships, has fallen from around 15% in the mid 1980s to around 10% by the mid
1990s and has remained around 5% since 2010. The lack of change since 2010 is surprising
given the high-profile government focus on encouraging more young people to take an
apprenticeship.

The proportion in other forms of part-time education or training has also fallen sharply,
from around 14% in the mid 1980s to around 7% in 2017, whilst the proportion going
straight into employment (without any education or training) has fallen even more sharply
over time, from 21% in 1985 to about 2% in 2017.

 Further education and skills

© Institute for Fiscal Studies 39

Figure 4.1. Percentage of 16- and 17-year-olds taking different education and
employment choices

Note: ‘State-funded schools’ and ‘further education colleges’ include only pupils in full-time education. ‘Further
education colleges’ includes sixth-form colleges. ‘Work-based learning’ includes apprenticeships. ‘Other
education/training/work’ includes any option that combines paid employment with part-time education or
training.

Source: Authors’ calculations using Department for Education, ‘Participation in education, training and
employment: 2017’ (https://www.gov.uk/government/statistics/participation-in-education-training-and-
employment-2017).

Encouragingly, the proportion of 16- and 17-year-olds not in any form of education,
employment or training (so-called NEETs) has fallen from about 11% in 1985 to about 7%
in 2000, and most recently stood at 4% in 2017.

The proportion of young people not in any education or training (NEETs and those in
employment without education) was about 6% in 2017. Although down from 9% in 2010,
this strongly suggests that the new legal participation age of 18 is not being fully
enforced.

Hupkau et al. (2017) describe the different qualification routes available to young people
after the age of 16 and summarise some key characteristics about the young people who
take each route (based on a cohort taking their GCSEs in 2010). They also show that routes
can often be combined. However, based on their highest qualification aims, the main
routes can be summarised as follows:

 A/AS levels (55% of 16- and 17-year-olds in 2017): Although down from around two-
thirds in the mid 1990s, this remains the predominant academic route for young people
after finishing school at age 16. Individuals taking this route have generally performed

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
19

85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

Not in education, employment or training Employment
Other education/training/work Work-based learning
Independent schools Further education colleges
State-funded schools

https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017
https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017

2018 annual report on education spending in England

40 © Institute for Fiscal Studies

well at GCSE, with around 90% having obtained at least five GCSEs at A*–C including
English and maths (Hupkau et al., 2017).

 Other Level 3 qualifications (22% of 16- and 17-year-olds in 2017): These are mainly
comprised of vocational qualifications, including Applied Generals (usually BTEC
diplomas), T levels and other Level 3 qualifications. The proportion taking these
qualifications has risen sharply since the mid 1990s, when it stood at around 9%. These
individuals tend to have performed less well at GCSE compared with those taking A
levels, with about 56% achieving at least five GCSEs at A*–C including English and
maths. They are also more disadvantaged, on average, with over a quarter ever having
been eligible for free school meals, compared with 16% of those taking A levels (Hupkau
et al., 2017).

 GCSEs and other Level 2 qualifications (16% of 16- and 17-year-olds in 2017):
Unsurprisingly, young people in this group performed even less well at GCSE at age 16,
with just over 10% achieving the benchmark of at least five GCSEs at A*–C including
English and maths. They are also more disadvantaged, with around 40% having ever
been eligible for free school meals (Hupkau et al., 2017). Since 2013, a much larger
share of 16- and 17-year-olds are taking GCSEs as their highest qualification, rising from
about 3.5% in 2013 to nearly 12% by 2017. This is almost certainly driven by the new
funding condition that removes funding from colleges if young people who have not
achieved a grade C or above in GCSE-level English and maths are not enrolled in those
courses.

 Qualifications below Level 2 (4% of 16- and 17-year-olds in 2017): This group is even
more disadvantaged on average (with 50% ever having been eligible for free school
meals) and very unlikely to have achieved the standard benchmark of at least five
GCSEs at A*–C including English and maths (Hupkau et al., 2017).

Figure 4.2 shows the changes over time in the proportions of 16- and 17-year-olds taking
different types and levels of qualifications in (a) school sixth forms, (b) sixth-form colleges
and (c) further education colleges. In each case, we allocate young people to the highest-
level qualification they are studying for – e.g. students studying A levels and GCSEs are in
the A-level group.

The figure very clearly shows that A/AS levels represent the dominant mode of study for
young people in school sixth forms, and increasingly so over time. In 1994, about 80% of
young people in school sixth forms were studying for A/AS levels, and this rose to a high
of 92% by 2007, though it has since fallen back a little to around 87% in 2017. There has
also been a rise in the proportion taking other Level 3 qualifications, such as Applied
Generals (usually BTEC diplomas), which has risen from close to zero in 1994 to about 11%
in 2017. At the same time, there has been a big fall in the proportion taking GCSEs, GCSE-
equivalent or lower qualifications, to about 3% in 2017. School sixth forms have thus
become increasingly focused on A levels and, to a lesser extent, A-level-equivalent
qualifications.

We see a similar picture for sixth-form colleges. The proportion taking A/AS levels has
fallen slightly from around 83% in 1994 to about 74% in 2017, whilst the proportion taking
other Level 3 qualifications has risen from near zero in 1994 to about 18% in 2017. When

 Further education and skills

© Institute for Fiscal Studies 41

Figure 4.2. Proportion of 16- and 17-year-olds in full-time education taking different
levels/types of educational qualifications

a) School sixth forms

b) Sixth-form colleges

c) Further education colleges

Source: Authors’ calculations using Department for Education, ‘Participation in education, training and
employment: 2017’ (https://www.gov.uk/government/statistics/participation-in-education-training-and-
employment-2017).

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

19
94

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

20

11

20
12

20

13

20
14

20

15

20
16

20

17

A/AS levels Other Level 3 GCSE Other Level 2 Below Level 2 / Other

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

19
94

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

20

11

20
12

20

13

20
14

20

15

20
16

20

17

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

19
94

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

20

11

20
12

20

13

20
14

20

15

20
16

20

17

https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017
https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017

2018 annual report on education spending in England

42 © Institute for Fiscal Studies

combined, this makes for about 93% taking A/AS or other Level 3 qualifications in 2017
and only about 7% taking GCSEs or lower qualifications.

The pattern for further education colleges looks very different, both in terms of the
qualifications being taken today and in terms of the shifts over time. Around half of FE
college students study Level 3 qualifications (A/AS levels or other Level 3), compared with
the very large majority in school sixth forms and sixth-form colleges. A further third – 36%
- are studying a Level 2 qualification (GCSEs or other Level 2). The remaining students –
around 12% – are studying qualifications below Level 2 or other types of qualifications.
Some of this difference relative to sixth forms and sixth-form colleges is driven by FE
colleges’ greater historical focus on vocational and technical qualifications, which remains
to this day.

Within each qualification level at FE colleges – A/AS levels and other Level 3, GCSEs and
other Level 2, and below Level 2 – the share of students in 2017 was roughly similar to the
share in 1994. However, within these levels, there has been a significant shift between
qualification types. The most notable change has been the shift away from A/AS levels and
towards other Level 3 qualifications. In the mid 1990s, around a third of 16- and 17-year-
olds in FE colleges in England were taking A/AS levels. This fell to about 15% in 2010 and
10% in 2017. At the same, there has been a big shift towards other Level 3 qualifications,
from about 20% in the mid 1990s to about 42% in 2017.

GCSEs have become a more popular route within Level 2 qualifications in FE colleges. In
the mid 1990s, the proportions were split roughly evenly between students taking GCSEs
and students taking other Level 2 qualifications. By 2010, of the 26% taking GCSE or other
Level 2 qualifications, 2 percentage points were taking GCSEs. Since 2013, the proportion
of FE college students taking GCSEs as their highest aim has risen from under 5% to about
26% in 2017. This is almost certainly driven by the English and maths GCSE funding
condition introduced in 2014. Indeed, about two-thirds of students taking GCSEs in 2017
were also taking other Level 2 qualifications.

A significant share of students in FE colleges take qualifications below Level 2. This stood
at 12% in 2017, about the same level last seen in the 1990s. However, the proportions rose
substantially over the 2000s to reach a high of 22% in 2010. The recent fall back to 12%
seems likely also to be driven by the new English and maths funding condition.

While the changes across qualification types between 1994 and 2017 in FE colleges have
been notable, the most dramatic changes occurred in the intervening years. Prior to the
mid 2000s, there was a steady shift away from GCSEs and A/AS levels and into other Level
2 and Level 3 qualifications. Since then, the share taking A/AS levels has continued to fall,
albeit at a much slower rate.

The 2011 Wolf Review of Vocational Education argued that a focus on Level 2 qualifications
(and below), much more common in FE colleges, was detrimental to young people’s
employment opportunities, given that many of these qualifications have been found to
have very low economic returns. The review also argued that the shift towards such
qualifications was driven by a combination of regulation – which gave parity to GCSEs and
Level 2 qualifications – and a funding system that generated incentives to take a large
number of qualifications with a high chance of success. The Wolf Review instead proposed
a greater focus on GCSEs – English and maths in particular – and a move from funding

 Further education and skills

© Institute for Fiscal Studies 43

individual qualifications to funding individual students. The government implemented
many of these reforms by 2013, including the new 16–19 National Funding Formula (see
Section 4.3) and the English and maths funding condition. Since then, there has been a
rapid and remarkable recovery in the proportion of FE college students taking GCSEs
rather than other Level 2 qualifications.

We therefore see markedly different types of qualifications being taken in school sixth
forms and sixth-form colleges on the one hand and in further education colleges on the
other hand, with pupils at school sixth forms and sixth-form colleges much more likely to
be taking academic qualifications in the form of A/AS levels. We also see very different
trends over time. For school sixth forms and sixth-form colleges, we see a gradual shift
towards A/AS levels and other Level 3 qualifications; the shift towards other Level 3
qualifications is larger for sixth-form colleges. By contrast, for further education colleges,
we see an even bigger shift away from A levels towards other Level 3 qualifications
(though only a slight fall in the proportion taking Level 3 qualifications in total). We also
see little net change in the proportion of young people at colleges taking Level 2
qualifications or below. However, this masks a big rise and then fall in the proportion
taking other Level 2 qualifications, and in the proportion taking qualifications below GCSE
level, and a fall and then a big rise in the proportion taking GCSEs.

19+ further education
In addition to providing education for young people, the further education sector also
provides education and training for adults, which has historically been the main focus of
the sector. There is a vast range of education and training options available at this stage
and providing a comprehensive summary of them is beyond the scope of this report.
Instead, we provide an overall summary of the number of learners and the type/level of
qualifications they undertake.

Figure 4.3 shows the total number of learners aged 19 and older over time, as well as the
number taking different levels of educational qualifications. The numbers taking each
level are further broken down by whether they were taking an apprenticeship or other
route. Learners taking multiple qualifications can be in more than one category, so the
total number of learners is less than the sum of the categories.

The total number of learners has fallen substantially over time, from a high point of
4.7 million in 2004 to 3.2 million by 2010, and to 2.2 million in 2016 at the latest count. A
large part of this 2.4 million fall can be accounted for by a reduction in the numbers taking
low-level qualifications (Skills for Life, English and maths; below Level 2; and no level),
which fell by 1.9 million from around 3.6 million in 2004 to 2.2 million in 2010 and
1.7 million in 2016.

Between 2005 and 2010, the falls were mainly driven by reductions in the number taking
qualifications below Level 2. However, from 2011 onwards, there are also falls in the
numbers taking Skills for Life or English and maths qualifications, from 1.1 million in 2011
to 750,000 by 2016. This reverses about half the growth in such qualifications seen since
the major Skills for Life strategy was introduced in 2001.

McNally (2018) show that most of the overall fall in the number of adult learners after 2005
comes from falls in the number of over-25s taking low-level qualifications. They argue that
this was driven by the new skills strategy adopted at that time, which removed public

2018 annual report on education spending in England

44 © Institute for Fiscal Studies

Figure 4.3. Total number of 19+ learners taking different educational qualifications
over time

Note: Individuals can be taking more than one type of qualification and the total number of learners is therefore
lower than the sum of the categories.

Source: Authors’ calculations using Department for Education, ‘Further education and skills: March 2018’
(https://www.gov.uk/government/statistics/further-education-and-skills-march-2018).

funding from a number of small, low-level qualifications, which were thought to be of little
economic value.

The numbers taking Level 2 and Level 3 qualifications have also fallen over time, though
not quite to the same degree as seen for lower-level qualifications:

 The total number taking Level 2 qualifications remained around 1.2–1.3 million up to
2012 and has since fallen to around 800,000 in 2016.

 The number taking Level 3 qualifications reached a high point of over 600,000 in 2008,
but has since fallen back to just under 500,000.

Within both Level 2 and Level 3 qualifications, however, there has been a dramatic shift
towards apprenticeships and a movement away from classroom-based learning. The
number of adults taking Level 2 apprenticeships rose from around 100,000 in 2006 to
reach about 350,000 in 2016, and they make up nearly half of all Level 2 adult learners
(compared with less than 10% in 2006). Similarly, the number of adult Level 3
apprenticeships has gone up from 100,000 in 2006 to about 300,000 in 2016, and they
make up two-thirds of all Level 3 qualifications undertaken by adults. Most of this increase
comes from apprentices aged 25 or older, as shown by Amin-Smith, Cribb and Sibieta

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000
20

02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

N
um

be
r

of
 1

9+
 le

ar
ne

rs

Level 4 – apprenticeship Level 4 – other
Level 3 – apprenticeship Level 3 – other
Level 2 – apprenticeship Level 2 – other
Skills for Life / English / maths Below Level 2
No level TOTAL LEARNERS

https://www.gov.uk/government/statistics/further-education-and-skills-march-2018

 Further education and skills

© Institute for Fiscal Studies 45

(2017) and McNally (2018) – a group which had not existed prior to the removal of the
upper age limit on apprenticeships in 2008.

The number of adult learners taking qualifications at Level 4 or above is very small in the
context of the overall number of adult learners. In 2016, this accounted for around 75,000
learners (just over 3% of total adult learners), and around four-fifths of these were doing
an apprenticeship.

From May 2017, the Apprenticeship Levy (see Section 4.3 for further details) was
introduced as part of an effort to meet the government’s target of 3 million new
apprenticeship starts between 2015 and 2020. However, the number of apprenticeship
starts appears to have fallen in the latest data. There were 290,000 apprenticeship starts in
the first three quarters of 2017–18, which compares with around 450,000 at the same point
in the cycle in 2016–17 (Powell, 2018). It is not yet clear whether this downward trend is a
permanent trend or a temporary blip as part of the transition to the new Apprenticeship
Levy system.

Whilst overall numbers are down, the number starting the highest-level apprenticeships
(Level 4 or above) in the first three quarters of 2017–18 are already at the same level as for
the whole of 2016–17. However, the number of such higher-level apprenticeship starts is
still relatively small, at about 35,000 or just over 10% of all apprenticeship starts.

In summary, the number of 19+ adult learners has fallen substantially over time, driven
mostly by falls in the number of adults taking low-level qualifications and a greater focus
by policymakers on qualifications at Level 2 or above. Furthermore, a much larger share of
adult learning takes the form of apprenticeships, with these now making up around half
of all Level 2 qualifications and two-thirds of Level 3 qualifications.

4.2 Spending levels

In this section, we detail overall levels of spending on further education and skills, before
showing levels of spending per student over time.

Overall spending
Figure 4.4 shows the total level of day-to-day spending on various elements of further
education and skills in England from 2002–03 through to 2017–18, including both 16–18
education and adult skills spending. In all cases, this represents allocations from central
government, rather than actual spending. For example, we show allocations to school
sixth forms, rather than spending by schools on sixth-form education.

Total spending on 16–18 education (including FE and sixth-form colleges, school sixth
forms and 16–18 apprenticeships) stood at £6.5 billion in 2017–18. Reflecting the increases
in post-16 participation amongst young people in England, total spending has generally
grown rapidly over time:

 Between 2002–03 and 2009–10, spending on FE and sixth-form colleges grew by 65% in
real terms, whilst spending on school sixth forms rose by 33%. This reflects the fact that
a larger part of the increase in post-16 participation was absorbed by FE and sixth-form
colleges than by school sixth forms.

2018 annual report on education spending in England

46 © Institute for Fiscal Studies

Figure 4.4. Total spending on further education and skills

Note: ‘Adult skills’ includes all 19+ skills expenditure (excluding higher education and offender learning). ‘Work-
based learning’ includes Train to Gain and 19+ apprenticeships. ‘Further education’ includes expenditure on FE
and sixth-form colleges. ‘School sixth forms’ includes expenditure on sixth forms in academies and maintained
schools.

Source: Authors’ calculations using Education and Skills Funding Agency annual report and accounts 2017–18
(https://www.gov.uk/government/publications/education-and-skills-funding-agency-annual-report-and-
accounts-2017-to-2018), Skills Funding Agency annual reports and accounts 2010–11 to 2016-17
(https://www.gov.uk/government/collections/sfa-annual-reports-and-accounts) and Department for Innovation,
Universities and Skills departmental report 2009
(https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/238617/75
96.pdf). Adult Skills include all 19+ skills expenditure (excluding higher education and offender learning).

 Since 2009–10, total spending has fallen back in real terms, with spending on school
sixth forms falling by 12% and spending on 16–18 further education falling by 15%.

 Total spending on apprenticeships for 16- to 18-year-olds stood at about £800 million in
2017–18 (2018–19 prices) and has been at this level since the early 2000s. Spending
earlier in the 2000s included a number of other youth training schemes, which have
since been abolished. It is therefore likely that spending specifically on apprenticeships
has grown slightly over time.

Funding for adult education and apprenticeships stood at £2.3 billion in 2017–18 (in 2018–
19 prices). Around half of this represents 19+ further education in classroom settings,
about a third represents spending on work-based training for individuals aged 19+ (which
includes apprenticeships) and the rest is made up of smaller programmes such as
community learning.

Total spending on adult skills was largely constant in real terms between 2002–03 and
2009–10, at just over £4 billion in 2018–19 prices. However, it fell by about 45% in real

0

1

2

3

4

5
20

02
–0

3

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

£
bi

lli
on

, 2
01

8–
19

 p
ri

ce
s

Of which: 19+ apprenticeships Adult skills
Further education (16–18) Of which: work-based learning
School sixth forms Apprenticeships (16–18)

https://www.gov.uk/government/publications/education-and-skills-funding-agency-annual-report-and-accounts-2017-to-2018
https://www.gov.uk/government/publications/education-and-skills-funding-agency-annual-report-and-accounts-2017-to-2018
https://www.gov.uk/government/collections/sfa-annual-reports-and-accounts
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/238617/7596.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/238617/7596.pdf

 Further education and skills

© Institute for Fiscal Studies 47

terms between 2009–10 and 2017–18. Within this total budget, the composition of
spending has shifted significantly towards work-based learning: in 2002–03, spending on
apprenticeships and other work-based learning represented about 7% of adult skills
spending; in 2017–18, it accounted for over one-third.

Spending on apprenticeships and other work-based learning for adults has fallen since
2009–10 by about 44% in real terms. However, most of this fall can be explained by the
rapid increase in expenditure on ‘Train to Gain’ between 2007–08 and 2009–10 and the
subsequent winding down of spending on it up to 2014–15. Specific spending on 19+
apprenticeships doubled from around £400 million in 2009–10 to £800 million in 2017–18.

Spending on adult skills has thus fallen significantly since 2009–10 and a greater share
now comes from apprenticeships for individuals aged 19 or over.

Spending per student
Figure 4.5 shows the level of spending per student in further education (16–18) and school
sixth forms over time. Projections up to 2019–20 are based on the existing policy of a cash-
terms freeze in the national base rate, expected population growth and additional funding
for the introduction of T levels. For simplicity and given that most providers selected to
implement T levels from 2020 are colleges, we assume all of the extra funding for T levels
goes to FE and sixth-form colleges.

Starting with FE and sixth-form colleges, spending per student has evolved in three
distinct phases.

Figure 4.5. Spend per FTE student in 16–18 further education and school sixth forms

Note: Number of full-time-equivalent (FTE) students is calculated as number of full-time students plus 0.5 times
number of part-time students.

Source: See Appendix B.

£0

£1,000

£2,000

£3,000

£4,000

£5,000

£6,000

£7,000

19
89

–9
0

19
91

–9
2

19
93

–9
4

19
95

–9
6

19
97

–9
8

19
99

–0
0

20
01

–0
2

20
03

–0
4

20
05

–0
6

20
07

–0
8

20
09

–1
0

20
11

–1
2

20
13

–1
4

20
15

–1
6

20
17

–1
8

20
19

–2
0

Sp
en

di
ng

 p
er

 s
tu

de
nt

, 2
01

8–
19

 p
ri

ce
s

Further education (16–18)

School sixth forms

2018 annual report on education spending in England

48 © Institute for Fiscal Studies

 In 1989–90, spending per student stood at around £5,000 (in 2018–19 prices). It then fell
by nearly 22% in real terms over the course of the 1990s to reach a low of £4,100 per
student in 1998–99.

 After that, spending per student rose significantly, by just under 60% in real terms to
reach a level of around £6,500 in 2011–12.

 Spending per student has since fallen in real terms as cuts to public spending have
gradually taken hold. Between 2011–12 and 2017–18, we estimate that spending per
student fell by around 12% in real terms.

Beyond 2017–18, the government has committed to freeze the national per-pupil base
rate in cash terms and has committed extra funds for the introduction of T levels. This
amounts to about £115 million in 2019–20, but will grow to about £445 million by 2021–22
(all figures at UK level).31 In total, this will amount to about an extra £600 per student in
further education in 2021–22. However, these extra funds are relative to continuing real-
terms cuts in the core level of FE and sixth-form college funding. The new money for T
levels and the proposed cuts to the rest of the FE college budget offset each other almost
exactly, so that spending per student will be largely held constant in real terms between
2017–18 and 2019–20. Furthermore, most of the extra money for T levels is focused on
delivering extra teaching hours, so is unlikely to ease the resource challenges on the
sector. We do not project the overall level of spending on further education up to 2021–22,
as the overall settlement for further education is yet to be announced.

If delivered, these projections would leave spending per student in further education at
around £5,700 per student in 2019–20. This is well above its low point in 1998–99, and
about £500 or 10% higher than at the start of our series in 1989–90.

However, spending in other areas of education has risen even more quickly. This means
that spending per student in an FE or sixth-form college is now about 8% lower than
spending per pupil in secondary school, having been about 50% greater at the start of the
1990s. It may well be that spending on further education was relatively generous in the
early 1990s. However, the change compared with secondary schools is clearly dramatic.

Trends in school sixth-form spending per student are only available back to 2002–03. We
see from Figure 4.5 that annual spending per student was over £600 higher in school sixth
forms than in further education colleges on average over the course of the 2000s. Both
grew during the period, but faster growth in further education meant that the picture had
reversed by 2011–12, and spending per student is now around £700 higher in further
education than in school sixth forms. This largely results from a faster pace of cuts to
school sixth-form spending per student, which has fallen by around 20% in real terms
between 2011–12 and 2017–18 (compared with 12% for further education).

Up to 2010, there was significant concern regarding the more generous funding of school
sixth forms compared with further education colleges. The contrasting trends since then
are a direct result of policymakers’ efforts to ensure greater parity in funding between
school sixth forms and further education colleges. As we shall see in the next section, the

31 Announced in Spring Budget 2017 (https://www.gov.uk/government/publications/spring-budget-2017-

documents).

https://www.gov.uk/government/publications/spring-budget-2017-documents
https://www.gov.uk/government/publications/spring-budget-2017-documents

 Further education and skills

© Institute for Fiscal Studies 49

higher level of funding per student in further education colleges is also related to the
different mix of pupils and type of qualifications undertaken.

It is also important to acknowledge that schools with sixth forms could have benefited
from the real-terms protection to primary and secondary school spending per pupil under
the coalition government (discussed in Chapter 3). These schools may have been able to
partly offset cuts to sixth-form spending over that period. This is likely to have been less
feasible since 2015–16, when school spending per pupil has also been cut in real terms.

Figure 4.6 shows spending per learner in apprenticeships (16–18 and 19+ shown
separately) and 19+ further education between 2002–03 and 2016–17. Due to lack of data
on hours of learning, these figures are per learner and not per full-time equivalent. As
most of these courses start and finish at different points in time and vary in length, the
figures shown do not represent the total cost per student on each form of study, which
could last much longer than a year.32 However, the figures do give a useful indication as to
how cuts in the adult education budget have been delivered

Unsurprisingly, we see that spending per learner is lower in 19+ further education and
apprenticeships than in all forms of 16–18 education. Since adult learners are much more
likely to study part-time than 16- to 18-year-olds, it is not surprising that the amount of
funding per learner is lower for those aged 19 and older.

Figure 4.6. Spend per learner each year in apprenticeships and 19+ further education

Note: All figures are per learner observed at any point during the financial year and not per full-time equivalent.
Figures do not represent the total cost of each form of education, which may span multiple years.

Source: See Figure 4.4 for spending figures, Figures 4.1 and 4.3 for learner numbers (18-year-old apprentices
included in addition).

32 The figures will also be affected by changes in enrolment patterns. For example, if a large group of

apprentices starts near the end of the year, this would have relatively little impact on spending in that year
but a larger effect on the total number of learners in that year. Taken together, this would reduce spending
per learner in that year.

£0

£500

£1,000

£1,500

£2,000

£2,500

£3,000

£3,500

£4,000

£4,500

£5,000

20
02

–0
3

20
03

–0
4

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

Sp
en

di
ng

 p
er

 le
an

er
, 2

01
8–

19
 p

ri
ce

s

19+ further education

Apprenticeships (19+)

Apprenticeships (16–18)

2018 annual report on education spending in England

50 © Institute for Fiscal Studies

Compared with the large changes in spending on 16–18 further education shown in Figure
4.5, spending on adult learners in Figure 4.6 is relatively stable. In real terms, spending on
19+ further education has been around £1,000 per learner each year since the early 2000s.
This strongly suggests that much of the fall in adult education spending over time has
been driven by reduced numbers rather than by reduced spending per learner.

Spending per learner each year on 16–18 apprenticeships rose sharply – by around £400 –
between 2007–08 and 2008–09. Since then, it has risen gradually (albeit with year-to-year
changes) to just over £4,400 per apprentice each year in 2016–17. This is clearly a lot
higher than for 19+ apprenticeships and may reflect larger amounts of off-the-job or
classroom training. It is also only £1,300 lower than spending per full-time equivalent in
16–18 further education. As a result, unless such classroom or off-the job training takes up
more than 75% of 16–18 apprenticeships, spending on education or training in 16–18
apprenticeships is higher than in further education each year.

4.3 Role of funding systems

Funding for further education in England is allocated through three different funding
systems, which each have very different roles for students, learning institutions and
government.

 Funding for 16- to 19-year-olds is covered by the 16–19 Funding Formula. This formula
covers technical and vocational qualifications for students in this age range as well as
academic qualifications such as A levels.

 Funding for adult education (aged 19 and older) comes from the adult education
budget. The funding formula for this supports adult students undertaking eligible
qualifications. Unlike the 16–19 system, not all students and courses are eligible for
support; Table 4.2 gives a more detailed overview of where this system applies.

 Adult students taking a more advanced qualification that is not eligible for funding
under the adult education budget are able to take out advanced learner loans. These
are designed to mimic the student loans available for students in higher education:
rather than making fixed repayments like a mortgage, the amount that students pay
back depends on their income after graduating.

 From May 2017, apprenticeships are funded from the new Apprenticeship Levy and
funding system. Employers pay a levy of 0.5% on payroll expenditure above £3 million,
which is transferred into a digital account and can then be used to pay for the off-the-
job training costs of apprentices. Other expenditure on off-the-job training for
apprentices (by levy- and non-levy-paying employers) is subsidised by 90% from public
funds (up to a maximum limit).

Table 4.2 provides further detail on where the first three systems apply. In the rest of this
section, we describe how all four systems work: where they apply, how they allocate
funds, and the incentives that this creates for students, government and FE providers.

 Further education and skills

© Institute for Fiscal Studies 51

Table 4.2. Applicability of further education funding systems
 First

English or
maths
GCSE

Level 2 Level 3 Level 4–6

First Subsequent First Subsequent

16–19 16–19FF 16–19FF 16–19FF 16–19FF 16–19FF 16–19FF

20–24,
EHC plan

16–19FF 16–19FF 16–19FF 16–19FF 16–19FF 16–19FF

19–23,
unemployed

AEB AEB AEB AEB ALL ALL

19–23,
other

AEB AEB AEB
co-fund

AEB ALL ALL

24+,
unemployed

AEB AEB AEB ALL ALL ALL

24+,
other

AEB AEB
co-fund

AEB
co-fund

ALL ALL ALL

Abbreviations: ‘EHC plan’ = Education, Health and Care plan. ’16–19FF’ = 16–19 Funding Formula. ‘AEB’ = adult
education budget funding formula. ‘ALL’ = advanced learner loans.

Note: ‘First’ qualifications refer to the first full qualification.

Describing the systems
Unlike schools or higher education, the FE sector has several funding formulas that
allocate money in quite different ways. Table 4.3 provides an overview of each of the
systems and where they do – or do not – coincide.

As Section 4.1 describes, the FE sector serves a diverse set of learners. Students aged 16
and 17 are now largely enrolled in full-time education, while adult learners are much more
likely to study part-time. The FE funding system further distinguishes between young
people studying certain types of qualifications – primarily at Level 2 and 3, equivalent to
GCSEs and A levels – and older adults who are returning to education.

In practice, this means that there are very different sets of principles underpinning each of
the funding systems. In keeping with the legal requirement that 16- to 18-year-olds are
enrolled in education or training, the 16–19 Funding Formula functions in a similar way to
the National Funding Formula for schools. Qualifications are delivered at no cost to the
student, and institutions are reimbursed based on a central government estimate of how
expensive they ought to be to provide.

By contrast, the advanced learner loan (ALL) system reflects the approach taken in the
higher education system, where students are treated as consumers who pay tuition fees
to finance their education. The government provides up-front financing to students
through a system of loans, and as students repay these loans they are effectively taxed on
part of the value (in the form of higher earnings) that they have received from their
qualification. Of course, these loans are much more generous than a regular loan from
the bank; students who have lower earnings pay back less (or none) of their loan, so the

2018 annual report on education spending in England

52 © Institute for Fiscal Studies

Table 4.3. Overview of the elements of the further education funding formulas
 16–19 FF AEB ALL

Unit of funding Banded hours Banded hours Course fee

Area cost factor? Up to 20% Up to 20%

Area disadvantage? 8–34% 8–34%

Student disadvantage? Care leaver
No GCSE maths
No GCSE English

 [Loan Bursary
Fund]a

Subject uplift? Up to 75% Up to 72%

Large programme uplift? Up to 20% Some qualifications
have set funding

Retention factor? 50% penalty
for dropouts

Monthly payments;
20% at completion

Student contribution? 50% co-funding in
some cases

Income-linked
repayments

aThe ALL Loan Bursary Fund is funded by central government to support vulnerable and disadvantaged loan
recipients. It is administered by individual institutions, which set their own criteria for eligibility.

government provides substantial insurance to people who do not benefit as much in the
labour market from their qualification. ALLs are also written off for students who go on to
and complete a higher education course, which reduces the student debt held by these
graduates.

The adult education budget (AEB) is more closely aligned with the 16–19 Funding Formula,
but with the important difference that some learners – primarily those aged 24 or older
who are in work or not seeking a job33 – are expected to co-fund their qualifications. These
students pay 50% of the agreed rate for their course. However, the ‘agreed rate’ in this
case is still centrally set by the government based on the number of learning hours in the
course, which are in turn regulated by the Office of Qualifications and Examinations
Regulation (Ofqual). This means that AEB students are asked to pay for some of the cost
of their qualification, but have limited ability to search out institutions that offer the
programme more cheaply, since the funding rate is mainly determined directly by
government policy.

In addition, AEB students who co-fund their qualification do not have access to the
insurance against low earnings offered by the ALL programme: under the AEB system,
students pay up front, and the contribution expected of them does not take into account
their earnings either before or after they earn their qualification.

33 In 2018–19, the government is running a new trial that extends full funding to some learners who are

employed but with low earnings.

 Further education and skills

© Institute for Fiscal Studies 53

16–19 Funding Formula
Education for students between the ages of 16 and 19 is primarily funded through the 16–
19 Funding Formula.34 The national formula allocates a budget to each institution, which
includes sixth-form colleges, schools and academies; further education colleges; and
other specialised institutions such as independent learning providers.35

The funding formula calculates the budget that each institution will receive based on the
number of ‘planned hours’ its students are expected to receive in a year, adjusted for
characteristics of the student body and the institution that might affect how costly it is to
provide these hours.36 Planned hours are agreed by the student and the institution at the
start of the year, in some cases subject to regulations by Ofqual. They include both
learning time and scheduled ‘non-qualification’ hours for activities such as pastoral
support or employability training.

Full-time students receiving more than 540 hours of learning time attract basic funding of
£4,000 (though funding for 18-year-olds who do not have high needs is capped at £3,300
for 450 hours of learning or more). For students who receive 280 or fewer hours of
instruction, funding is adjusted as a share of the full-time rate (so a student studying for

Figure 4.7. Base rate of funding per hour by total course length under the 16–19
Funding Formula and the adult education budget formula

Note: Hourly funding rates are calculated by dividing the base rate of funding by the number of planned hours
for the course. The funding systems for ages 16–17 and age 18 are the same for all courses of less than 540
hours, at which point there is an additional funding band for 16- and 17-year-olds.

34 Courses at Level 4 and up – more advanced than A Levels – are primarily funded through the higher education

student loan system discussed in Chapter 5. 19-year-olds are covered by this formula if they turned 19 during
the qualification.

35 The formula also covers students aged 14–16 who are enrolled in FE institutions, and students with an
Education, Health and Care (EHC) plan up to age 25.

36 Because the full set of relevant data – including information on dropouts – is not available at the start of the
academic year, institutions are funded based on the characteristics of their previous cohort of students.

£0.00

£2.00

£4.00

£6.00

£8.00

£10.00

£12.00

£14.00

£16.00

£
pe

r
ho

ur
 in

 b
as

ic
 fu

nd
in

g

Planned course hours

16–17

18

Adult

2018 annual report on education spending in England

54 © Institute for Fiscal Studies

25% as many hours as a full-time qualification will attract 25% as much funding). These
funding levels have been frozen in cash terms since 2013–14, which means that they are
now around 6% less generous; this is reflected in the falls in 16–18 FE spending reported
in Section 4.2. In between these hours thresholds, the level of funding is not adjusted
according to the proportion of full-time hours that a student is taking. Instead, funding
increases in bands; within each band, institutions receive the same total amount of
funding regardless of how many teaching hours the student receives. As Figure 4.7
illustrates, this means that the funding received per hour falls within each band, as the
same amount of funding is divided by more hours.

In addition to the basic rate of funding based on hours, the funding formula also
incorporates a range of adjustments to recognise additional costs and provide incentives
and resources to support students (summarised in Table 4.3 and discussed in more detail
below).

The formula adjusts the basic rate of funding based on planned learning hours so that
institutions receive more money when they deliver ‘costlier’ vocational programmes (such
as engineering or agriculture). These adjustments can be significant: specialist
programmes attract a 75% uplift on their core funding. The formula also tries to
incentivise institutions to support students to complete their qualification by withholding
50% of the funding for students who drop out.

Some programmes, such as the International Baccalaureate or a set of four A-level
courses, involve much more than 600 hours of instruction in a year. To compensate
institutions for offering these ‘more than full-time’ programmes, the funding formula
allows for a 10% or 20% uplift of funding. This uplifted funding is not adjusted for
programme cost or retention.

Institutions with disadvantaged student bodies also receive additional funding to help
them support these students. First, they receive an extra £480 for each pupil who is a
foster care leaver, or who does not hold the equivalent of a good GCSE in English, or who
does not hold the equivalent of a good GCSE in maths. They also receive additional
funding for students who come from disadvantaged neighbourhoods, with up to 34%
more funding for students from the most disadvantaged areas.

This entire package of funding – based on student learning hours, programme cost,
retention, large programme funding and disadvantage – is then scaled up by an area cost
factor, to reflect the higher cost pressures in some parts of the country. The intent of the
area cost uplift is to ensure that providers in expensive areas such as London have similar
purchasing power for costs (e.g. for staff and facilities) to institutions elsewhere.

In order to arrive at the final budget for institutions, the level of programme funding is
adjusted based on two additional considerations. Some institutions have their budget
boosted under the transitional Formula Protection Funding arrangement, which limits the
amount of funding that institutions can lose as a result of the 2013–14 reforms. This
transitional protection is being phased out, with the last payments due in 2020–21.
Institutions can also lose funding if their students do not meet the ‘maths and English
condition of funding’. This requires students who have not yet achieved GCSEs in these
subjects at grades 9–4 (A*–C under the old grading system) to continue to study towards
these qualifications as part of their post-16 learning.

 Further education and skills

© Institute for Fiscal Studies 55

Adult education budget
The adult education budget for students aged 19 and up provides funding for eligible
students to take eligible qualifications. Students are fully funded to study towards the
equivalent of a good GCSE in English and/or maths if they have not yet achieved these
qualifications. Students aged 19–23 are also fully funded for their first Level 2 and Level 3
qualifications.

For those aged 24 and older, the AEB fully funds Level 2 qualifications only for those who
are unemployed and actively seeking work. Most full-time students would not meet this
definition, because people in full-time education are not eligible for jobseeker’s allowance
– one of the main benefits used to determine who counts as ‘unemployed’. For students
who are either in work or not actively seeking a job, the government pays 50% of the cost
and the student is responsible for the remainder.37

As Table 4.3 illustrates, there are substantial similarities between the components of the
AEB and the 16–19 Funding Formula. Both formulas allocate resources to institutions
based on the number of instructional hours they provide to their students, and both offer
uplifts for area cost, area disadvantage and subject area. However, unlike the 16–19
Funding Formula, institutions do not receive extra funding based on the individual
circumstances of their students (i.e. care leavers or without GCSE-level qualifications in
maths or English).

Like the 16–19 Funding Formula, the AEB formula is based on banded hours, with funding
per hour falling in each band. However, as Figure 4.7 shows, the funding thresholds in the
AEB are very different from those in the 16–19 formula. The funding levels set at each
threshold also make for very large differences in hourly funding for courses that are
almost the same length: for example, an institution offering a course that lasts 196 hours
receives £724 in basic funding per student (£3.69 per hour of instruction). Making the
course just one hour longer means that basic funding jumps up to £1,265 and funding per
hour increases by almost 75% to £6.42.

Compared with a system where funding is calculated per hour of learning time (perhaps
with an additional fixed amount of funding per student and some overall cap on funding
for full-time students), this banded system creates very strong financial incentives for
institutions to manipulate the learning hours they offer.

The huge jumps in hourly funding for courses that are very similar lengths are unlikely to
reflect real costs to providers. On top of that, there is little reason to think that the funding
thresholds chosen and the pattern of funding per hour that they imply should be so
dramatically different for students who are younger or older than 19.

The AEB also takes a different approach to incentivising institutions to retain students:
rather than paying providers based on the previous year’s student numbers with a 50%
reduction in funding for any dropouts, the AEB funds institutions in monthly instalments,
with 20% of the funding withheld until the student has completed the qualification.

37 The co-funding requirement applies only to the ‘unweighted rate’ for the programme, which is based on the

number of learning hours; the government pays all costs associated with the disadvantage and area cost
uplifts, as well as additional costs related to the subject area. This is due to a policy decision that ‘a learner
should not be expected to contribute more for the same size of the learning aim [qualification] just because
that learning aim is more costly to deliver’ (Skills Funding Agency, 2017, para. 23).

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/585387/Funding_rates_and_formula_2017_to_2018__FINAL.pdf

2018 annual report on education spending in England

56 © Institute for Fiscal Studies

Advanced learner loans
Students aged at least 19 taking a qualification at Levels 3–6 who are not entitled to
support through the adult education budget have the option of taking out advanced
learner loans to fund their studies. Unlike the 16–19 and adult education funding
formulas, where the government funds (or co-funds) the provision of training, these loans
are intended to support students in covering the cost of their own qualifications while
providing (substantial) insurance against the risk of low earnings. They are analogous to
the student loans provided for higher education (and discussed in greater detail in
Chapter 5).

Advanced learner loans do not operate like regular loans from a high-street bank, where
the borrower has to pass a credit check and repay a fixed amount each month or year.
Instead, they are income-contingent, meaning that the amount a student repays each
month is linked to how much they earn. Any remaining balance is written off after 30
years.38

As we discuss in Chapter 5, the link between income and repayments provides substantial
insurance for students: those who go on to have low earnings will not be saddled with
large loan repayments, while those with higher incomes will pay a greater part of the cost
of their qualification.

However, if low-earning students do not repay their loans, that means the government is
left covering the debt. This means that the income-contingent system also introduces a
large, if hidden, government subsidy to education.

Comparing advanced learner loans and the HE student loan system
The loans offered under the ALL system are identical to the HE student loans: the
repayment threshold of £25,000 is the same in both systems, as are the repayment rate
(9%), interest rates (RPI inflation plus between 0 and 3%) and the write-off periods (30
years from graduation). HE students are also eligible for maintenance loans, which are not
available to those studying for FE qualifications.

However, graduates with FE and HE qualifications are very different in other ways. On
average, those who graduate with an FE qualification are older39 and, as discussed in
Section 4.1, had lower school grades than HE graduates. They also have, on average, lower
earnings.40

38 In addition, advanced learner loans for Access to HE courses are written off when the student completes an

HE qualification.
39 The median age of UK graduates from Level 3 vocational programmes is 25 (OECD, 2018), excluding those

who graduate before age 19 as they would not be eligible for ALL. The median age of graduates from
undergraduate HE programmes cannot be precisely determined from publicly available data, but two-thirds
of first-year undergraduate students are aged 20 and under (Higher Education Statistics Agency, 2018). Since
the majority of students study full-time and typically graduate within four years, the median HE graduate will
be younger.

40 Median earnings for HE graduates one year after graduation were £16,600 (Department for Education, 2017a,
table 1). For FE graduates on skills courses (rather than apprenticeships, which do not fall under the ALL
system), median earnings were approximately £14,900 one year after completing a qualification (Department
for Education, 2017b, earnings table 5a). Both figures draw on tax data from the 2014–15 tax year.

 Further education and skills

© Institute for Fiscal Studies 57

Table 4.4. Student loan repayments for 2016 graduation cohort
 Advanced learner loans HE student loans

Fully repaid 2.7% 2.3%

Made repayment 17.5% 38.1%

Below threshold 45.2% 36.3%

Not in work 3.1% 6.2%

Loan cancelled 5.7% 0.2%

Other 25.7% 16.9%

Total borrowers 117,248 475,521

Note: ‘Other’ category includes awaiting first year’s tax return, status that does not require repayment, and
overseas residents who have defaulted, whose payment status is unknown, or who have not provided income
details.

Source: Tables 3A (i)–(iv) of Student Loans Company, ‘Debt and repayment statistics for England’,
https://www.slc.co.uk/official-statistics/student-loans-debt-and-repayment/england.aspx.

These factors affect the likely repayments of ALL and HE student loans. Table 4.4
compares the repayments of ALL and HE student loans for the 2016 graduating cohort in
their first year in the labour market. Unsurprisingly, very few graduates have fully repaid
their loans at this point. But HE graduates are more than twice as likely to have made
some repayment on their loan, while nearly half of FE graduates earn below the
repayment threshold, compared with just over a third of HE graduates. This is particularly
noteworthy since FE graduates are typically older and therefore less likely to be just
starting out in the workforce on lower wages. This suggests that a greater proportion of
FE graduates’ earnings will be below the repayment threshold, so FE graduates will repay
a smaller share of their income.41

This does not necessarily mean that the government will subsidise FE students more
heavily by writing off a greater proportion of their loans. Advanced learner loans are much
smaller than HE student loans – the average FE student who borrowed and became
eligible to repay in 2018 owed £2,890, compared with the average HE student, who owed
£34,800 when becoming eligible to repay that year (Student Loans Company, 2018). So
even if an FE graduate pays a smaller amount each year, they might still finish repaying
earlier than someone who graduates from HE at the same time.

When designing these loan systems, the government needs to consider not only the
relative cost borne by the graduate and the taxpayer, but also how the system influences
people’s choices. There are several goals to keep in mind when designing an income-
contingent student loans system. The system should tax the ‘value added’ of the
qualification (the earnings a person has over and above the counterfactual of what they
would have earned without the qualification). The system can also provide insurance
against low earnings, and will ideally be easy to administer. Finally, a student loans system
should not unintentionally influence people’s decisions.

41 Because they are older, FE graduates are also more likely to retire before their loans are written off after 30

years. Since income typically falls in retirement, this can also impact their loan repayments.

2018 annual report on education spending in England

58 © Institute for Fiscal Studies

Based on these goals, policymakers can consider whether the FE and HE loan systems
should look as similar as they do. To the extent that FE graduates have lower
counterfactual earnings than HE graduates, taxing the ‘value added’ by a course implies a
lower repayment threshold for FE student loans. However, to the extent that the same
person is choosing between FE and HE, offering different thresholds in each system could
influence their decision.

It is also important to stress that the total size of the advanced learner loans sector is
dwarfed by the HE student loans system. In the 2016 cohort, there were around four times
as many HE student loans issued as advanced learner loans. But because of the
differences in average loan size, the total value of new HE loans is around 40 times as
high, as shown by Figure 4.8. Adding in support for HE students through maintenance
loans (which are not available to FE students), new HE loans were worth 65 times as much
as new ALLs.42

Finally, while the ALL system is clearly very similar to the HE student loans system in how it
structures repayments, there are important differences in the scope of the two systems.
For the moment, FE learners are not eligible for the maintenance loans that are available
in the HE sector. These loans are intended to support disadvantaged students by covering
their living costs while they are studying rather than working. Without these loans on
offer, students who give up work or reduce their hours to study for an FE qualification will
need to look to other sources – e.g. personal savings or high-street loans – to cover these
costs.

Figure 4.8. Value of new loans, by education sector and academic year

Note: ‘HE total’ includes both tuition and maintenance loans for HE students.

Source: Tables 1A and 1B of Student Loans Company, ‘Debt and repayment statistics for England’,
https://www.slc.co.uk/official-statistics/student-loans-debt-and-repayment/england.aspx.

42 The actual amount paid out in ALLs is consistently lower than the amount budgeted, sometimes dramatically

so; in 2015–16, for example, only around a third of the ALL budget allocation was paid out (Foster, 2018).

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

2012–13 2013–14 2014–15 2015–16 2016–17 2017–18

To
ta

l v
al

ue
, £

 m
ill

io
n

HE total

HE tuition

Advanced learner loans

https://www.slc.co.uk/official-statistics/student-loans-debt-and-repayment/england.aspx

 Further education and skills

© Institute for Fiscal Studies 59

There is also a lifetime cap of four advanced learner loans per person. This cap will help to
support the public finances by limiting the amount of ALL debt that students take on, and
therefore limiting the potential liability to the government from those who cannot repay.
However, a cap on the number of courses – rather than loan amounts – creates an
incentive for students to ‘save’ their loans for the longest and most expensive courses
they wish to take. In particular, this could lead to students choosing not to use ALL to fund
a short course today, since there is a possibility that they will need or want to study for a
more expensive qualification at some point in the future.

Apprenticeship Levy and funding43
The new Apprenticeship Levy was introduced in England in April 2017. It requires all
employers in England to pay a 0.5% levy on their total paybill (all their wage costs) in
excess of £3 million. The £3 million threshold means that only 2% of employers will pay the
levy, but at least 60% of employees are likely to be working for an employer paying the
levy (Amin-Smith, Cribb and Sibieta, 2017). The Apprenticeship Levy is a payroll tax similar
to employer National Insurance contributions, although the levy is based on the total
payroll of an organisation rather than each individual’s own earnings. The Office for
Budget Responsibility (2018) forecasts that the Apprenticeship Levy will raise £2.7 billion
by 2019–20.

All employers in England who pay the levy, including public sector employers, have their
levy payments put into a ‘digital account’, which they can then spend on off-the-job
training of apprentices. This amount is topped up a further 10% by the government. These
funds will expire after 24 months if unspent but, barring this detail, the ‘digital account’
essentially amounts to levy-paying employers being offered a full government subsidy for
apprenticeship training costs up to the value of 110% of each employer’s levy amount.
Levy-paying employers pay 10% of the cost of any spending over and above what is in
their digital account, with the taxpayer footing the other 90% of the cost (up to a cap, set
out below).

Employers who do not pay the levy receive a 90% subsidy towards the training costs of
apprentices. Small employers with fewer than 50 employees are fully funded for the
training costs of apprentices aged 16–18, again up to the cap.

Government funding is restricted to a limit per apprentice.44 Each apprenticeship
framework or standard is assigned to one of 30 funding bands (up from 15 funding bands
in May 2017) decided upon by the new Institute for Apprenticeships, each with an upper
limit of between £1,500 and £27,000 to cover the full duration of the apprenticeship.
Allocation to a particular band is supposed to reflect the expected costs of training for
each apprenticeship. The government only funds the training costs for apprentices who
are training at a higher qualification level than they currently possess. This means that,
while graduates holding an undergraduate degree (a Level 5 qualification) can receive
public funding as an apprentice, they must be undertaking a Level 6 (equivalent to a
masters degree) apprenticeship or higher.

43 For more details, see Department for Education (2018d).
44 In addition, the government will give both employer and training provider a £1,000 grant for training an

apprentice aged 16–18 or an apprentice aged 19–24 if they have previously been in care or have an Education
and Health Care plan.

2018 annual report on education spending in England

60 © Institute for Fiscal Studies

Under this system, the link between payments into the levy system and the public subsidy
received by individual employers is relatively weak. Employers who do not pay the levy at
all will still be eligible for a subsidy of 90% of the upper funding limit, while spending by
employers who do pay the levy will be subsidised either 100% or 90%, with the levy
amount only providing the threshold for the slight drop in subsidy rate.

As a result, the upper limits set by the Institute for Apprenticeships are of far greater
importance for determining likely public subsidies for apprenticeships than the amounts
raised by the levy. Furthermore, most of the increase in revenue will not be used to fund
apprenticeships. In England, apprenticeship funding is set to increase by £640 million in
cash terms between 2016–17 and 2019–20. This compares with a total of £2.7 billion that is
expected to be raised by the levy in 2019–20.

There are currently over 330 apprenticeship standards with upper funding limits listed as
available for delivery from August 201845 (these are in addition to the old system of
apprenticeship frameworks, many of which continue to be available for delivery). Amongst
Level 2 apprenticeships, they include £3,000 for an adult care worker, £4,000 for a junior
estate agent and £12,000 for a forest operative. Amongst Level 3 apprenticeships, they
include £5,000 for a teaching assistant, £12,000 for a digital marketer and £18,000 for a bus
and coach engineering technician. Amongst Level 4 apprenticeships, they include £15,000
for a data analyst, £18,000 for a software tester and £27,000 for a nuclear welding
inspection technician. In addition, there are a range of degree-level apprenticeship
standards, which tend to attract funding limits closer to the maximum, such as solicitor
(£27,000) and relationship manager (banking) and aerospace engineer (£27,000), as well
as a range of public service occupations such as nursing (£27,000) and police constable
(£24,000).

The wide range of apprenticeship standards creates a number of concerns and
challenges. First, many of the new standards are highly specific and it is not clear whether
they will be of economic value outside the occupation they apply to. This may make people
completing these apprenticeships vulnerable to economic changes. Second, it is not clear
whether the market for off-the-job training is sufficiently well developed to ensure high-
quality training for the vast range of apprenticeship standards being developed. Ofsted is
now responsible for inspecting and assessing the quality of apprenticeship training, but it
will face obvious challenges in regulating a sector where the numbers of standards and
training providers have increased so quickly.

4.4 Future reforms and challenges

The further education sector faces a range of complex challenges over the coming years.
Here, we confine ourselves to discussing the challenges related to resources.

First, the cuts to spending per pupil since 2010 clearly place significant pressure on
providers, with a cut of 8% in further education spending per pupil aged 16–18 and a cut
of more than 20% in school sixth-form spending per pupil. Although the latter was coming
from a higher base and was predictable from the funding system, spending per pupil in
school sixth forms is now significantly lower than spending per student in further

45 https://www.gov.uk/government/publications/apprenticeship-funding-bands.

https://www.gov.uk/government/publications/apprenticeship-funding-bands

 Further education and skills

© Institute for Fiscal Studies 61

education colleges and lower than spending per pupil aged 11–16 in secondary schools.
The main challenge is therefore seeking to deliver a high-quality and varied curriculum on
a continually declining budget.

Second, the sector is preparing for responsibility for the adult education budget to be
devolved to the Greater London Authority and the mayoral combined authorities in 2019–
20.46 This is a potential opportunity for local areas to take on a larger role in equipping
their workforce with the skills needed by their local economy. However, to date, there has
been relatively little information on how this will work in practice. Further, devolution will
not cover all elements of post-18 funding: for example, apprenticeships will continue to be
funded and managed centrally, though some areas are pushing for more control over
this. Ensuring that these different training systems remain complementary and easy for
students to navigate will be an important challenge for the new mayoral authorities to
take on.

Third, the role of T levels represents a significant challenge for the further education
sector in particular. These new qualifications will seek to simplify the choices available to
young people into 15 different lines of learning, raise the prestige of vocational
qualifications and increase classroom learning time. These are laudable aims. However,
they are coming on a very tight timetable: T levels are due to be rolled out by 2020. This
will be particularly challenging since the government intends to use a single awarding
organisation for each T level, which has been a source of significant controversy.47
Reflecting concerns about the feasibility of this timeline, the Permanent Secretary of the
Department for Education sought a written direction from the Secretary of State to press
ahead with these plans. There must therefore be significant concerns as to whether high-
quality T levels will be ready from day one.

Finally, much of the direction of further education reform has been towards equipping
young people and adults with quite specific occupational skills, potentially at the cost of
more general skills. T levels will be specific to particular occupations, whilst adult
education has become much more sharply focused on apprenticeships. There is clearly a
lot of uncertainty about the level of labour demand in particular industries and
occupations, and how this will change when the UK leaves the European Union. It is not
clear whether focusing on specific occupational skills is the best response to such
uncertainty as it might lead to the need for large elements of retraining as different
economic and trade shocks change demand in different industries over time. It would also
be relatively simple to include general skills transferable across occupations in both T
levels and apprenticeships. Doing so might make individuals taking such qualifications
less vulnerable to negative economic shocks.

46 For more details, see Department for Education (2018c).
47 See https://feweek.co.uk/2018/05/29/dfe-begins-t-level-tender-process-for-single-awarding-organisations/.

https://feweek.co.uk/2018/05/29/dfe-begins-t-level-tender-process-for-single-awarding-organisations/

2018 annual report on education spending in England

62 © Institute for Fiscal Studies

5. Higher education
Under the current higher education (HE) funding system in England, it costs around
£17 billion to fund the education of each cohort of undergraduate students. This includes
the cost of teaching for three or more years and funding towards the cost of living while at
university for more than 350,000 students. Initially, this cost is funded entirely from
government finances.48 In the long run, however, graduates make repayments on their
student loans and the cost is split between taxpayers and students.

The HE system is funded primarily through tuition fees, with some government grants for
‘high-cost’ subjects. However, few students have to pay these fees up front. Most students
can take out government-backed loans to cover the full cost of tuition fees and contribute
towards the cost of living (to do so, they must be UK domiciled and taking their first
undergraduate degree). These loans are repaid on an income-contingent basis; graduates
repay a proportion of their income over a certain threshold and any outstanding loan is
written off at the end of the repayment period. This system ensures that students do not
face an up-front cost of attending HE, high-earning graduates contribute towards the cost
of their degrees and there is insurance for graduates who have periods of low earnings.

This has not always been the case. In the 1990s, the provision of HE was entirely funded
through direct teaching grants paid to universities by government; graduates did not
contribute toward the cost of their degrees. Sequential reforms in 1998, 2006 and 2012
introduced and increased tuition fees. These reforms, alongside the relaxation of controls
on the number of students that universities could accept, have served to create a quasi-
market structure in the HE system where universities are incentivised to compete to
attract new students.

In what follows, Section 5.1 sets out how recent reforms have affected the overall level of
funding universities receive for teaching, Section 5.2 shows the impact on the government
finances and Section 5.3 sets out the changes in graduate contributions over time. Finally,
Section 5.4 describes the impacts of potential future reforms and Section 5.5 discusses the
challenges facing the sector in the coming years.

5.1 University resources

For each student who started HE in 2017–18, universities receive an average of £28,200
(2018–19 prices) to fund the teaching of their degrees, as shown in Figure 5.1. This is 17%
more in real terms per student than the funding level for the cohort who started in 1990–
91.

However, the growth over this period has been far from smooth. Between 1990–91 and
1997–98, growth in student numbers significantly outpaced increases in teaching grants,
resulting in a 25% real-terms decline in university funding per student. Since 1997–98,
teaching resources per student have grown by 56%. This has largely been the result of
sequential tuition fee reforms.

48 This figure excludes the cost of tuition fees paid directly by students not taking out loans.

 Higher education

© Institute for Fiscal Studies 63

Figure 5.1. Total teaching resources provided per student in HE for cohorts starting
between 1990–91 and 2017–18 (2018–19 prices)

Note: The total level of teaching resources per degree is the sum of teaching grants, fees paid by local authorities
(prior to their removal from 1998–99) and the up-front fees paid by students (with or without student loans). The
up-front fees included in total resources prior to 2012–13 assume all courses are three years, so they represent a
slight underestimate. The fee loan subsidy and teaching grants from 2012–13 onwards account for the actual
course length. Fee waivers are included in the deficit impact for 1998–99 to 2005–06; total resources then include
the additional income from fees. For 2006–07 to 2017–18, institution-specific bursaries and fee waivers (when
appropriate) are deducted from total resources. For 2012–13 to 2014–15, National Scholarship Programme
funding is included in total resources.

Source: HEFCE Teaching Grant Letters, various years (http://www.hefce.ac.uk/funding/annallocns/). Figures from
Department for Children, Schools and Families (2008). Data on student numbers are from HESA statistics
(https://www.hesa.ac.uk/) and the ‘Historical statistics on the funding and development of the UK university
system’ data available through the UK Data Archive (http://www.data-archive.ac.uk/). HM Treasury deflators,
March 2018 (https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-
2018-quarterly-national-accounts).

In 1998, tuition fees were introduced at £1,000 for new students. However, other funding
(teaching grants and fees paid by local authorities) was cut in equal measure, leaving total
resources per student largely unchanged in real terms. Between 1998 and 2005, real-
terms increases in teaching grants provided led to an 11% increase in the level of
resources available per student.

In 2006, tuition fees were increased from £1,200 to £3,000. This was a deliberate attempt
to increase university resources, and the level of teaching grants was kept roughly
constant while the maximum tuition fee increased. This led to a 28% increase in the overall
level of resources per student universities received, although some of this increase was
lost as resources per student fell over the following five years due to real-terms falls in
teaching grants per student.

£0

£5,000

£10,000

£15,000

£20,000

£25,000

£30,000

19
90

–9
1

19
92

–9
3

19
94

–9
5

19
96

–9
7

19
98

–9
9

20
00

–0
1

20
02

–0
3

20
04

–0
5

20
06

–0
7

20
08

–0
9

20
10

–1
1

20
12

–1
3

20
14

–1
5

20
16

–1
7 Fu

nd
in

g
le

ve
l p

er
 d

eg
re

e,
 2

01
8–

19
 p

ri
ce

s

Cohort of entry

http://www.hefce.ac.uk/funding/annallocns/
https://www.hesa.ac.uk/
http://www.data-archive.ac.uk/
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts

2018 annual report on education spending in England

64 © Institute for Fiscal Studies

University resources then increased by 19% following the 2012 reforms: the large increase
in tuition fee income more than outweighed the significant cut to teaching grants.
However, not all courses have received the same increase in funding. Science and
laboratory-based subjects that are more reliant on funding from teaching grants have
experienced smaller increases in funding (between 6% and 19%), while cheaper-to-teach
subjects have experienced increases of more than 45% (Belfield et al., 2017). This has led
to significant debate about the extent to which universities cross-subsidise the provision
of different courses.

Since 2012–13, the level of university resources has remained largely unchanged. This is
despite the fact the maximum cap on tuition fees has only increased by £250 in cash
terms, resulting in a real-terms cut of 5%. This stability of funding levels has been achieved
by universities increasing tuition fee levels up to the maximum cap and cutting the level of
fee waivers and bursaries provided to incoming students.

5.2 Government finances

The cost of financing this teaching and the cost of maintenance funding provided to
students is split between taxpayers and graduates. In this and the following section, we
show how reforms have affected how these costs are split. In doing so, we focus on the
numerous reforms that have occurred since 2012, a brief summary of which is provided
below.

The largest reform to the HE system in recent years occurred in 2012, when the maximum
cap on tuition fees was almost tripled from £3,375 to £9,000. There were several other
reforms alongside this: teaching grants were cut; the threshold above which graduates
make repayments on their student loans was increased from £15,000 to £21,000; and the
interest rate charged on student loans was increased.

Since then, there have been a number of important changes to the system. In 2016, the
repayment threshold was frozen at £21,000 (instead of increasing in line with average
earnings) and maintenance grants for students from low-income backgrounds were
abolished. In 2017, the cap on fees was increased to £9,250 and frozen again in nominal
terms, and the repayment threshold was increased to £25,000 and once again linked to
earnings growth (more than reversing the freeze announced the year before).

To illustrate the impacts of these recent reforms on government finances and graduate
contributions, in what follows we compare the impact that four distinct systems would
have had on the cohort of graduates who started HE in 2017.49 We focus on the systems in
place in 2011, 2012, 2017 (before the announcements in October of that year) and the
current system. The details of each of these systems are summarised in Table 5.1.

Figure 5.2 shows how the total cost of providing HE (including the cost of maintenance
loans and grants) for the cohort who entered university in 2017 would have varied under
the various funding systems in place over the last seven years. This total cost is broken
down into the sum expected to be paid by graduates repaying their student loans in the
long run and the cost paid by the government/taxpayer. This taxpayer cost is then broken

49 This also holds the government discount rate constant at 0.7% for all systems. The rate used to evaluate the

long-run cost of student finance was reduced from 2.2% to 0.7% in 2016.

 Higher education

© Institute for Fiscal Studies 65

down into the money paid out in direct grants (teaching grants and maintenance grants)
and the long-run cost of student loans that are not expected to be repaid. As the figure
shows, the overall cost of the HE finance system has increased from £15.1 billion under
the 2011 system to £17.3 billion under the current system. This increase has been funded
by an increase in the graduate contribution, as the overall government cost has fallen over
this period.

The overall long-run cost to the taxpayer for the cohort of students who entered HE in
2017 is expected to be around £8.5 billion, with graduates paying the remaining
£8.8 billion.50 However, the impact on the government deficit is significantly lower, at only
£800 million. This is because only money paid out in direct grants (teaching grants or
maintenance grants) counts towards the deficit. Money paid out in student loans does not
show up in the short-term deficit even if a considerable proportion of this money is not
expected to be repaid.

The reforms over the last seven years have significantly reduced the impact of the HE
system on the deficit. Had the system remained unchanged since 2011, £6.8 billion worth
of teaching and maintenance grants would have been paid out for the current cohort;
however, instead, only £800 million of grants were paid out – a 90% (£6 billion) reduction
in the impact of HE on the deficit. This was driven by the cuts to teaching grants in 2012
(replaced with larger tuition fee income) and the abolition of maintenance grants in 2016

Table 5.1. Details of various HE systems in England

 2011 system 2012 system 2017 system Current system

Maximum fees £3,375 in 2011,
increasing with
RPI thereaftera

£9,000 in 2012,
increasing with
RPI thereafter

£9,250 in 2017,
increasing with
RPI thereafter

£9,250 frozen in
nominal terms

Graduate
repayments
threshold

£15,000 in 2011
increasing

roughly with
nominal
earnings
growthb

£21,000 in 2016
increasing with

nominal
earnings growth

from 2016

£21,000 in 2017
increasing with

nominal
earnings growth

from 2021

£25,000 in 2018
increasing with

nominal
earnings growth

from 2018

Interest rate on
loans

RPIc RPI + 0–3% RPI + 0–3% RPI + 0–3%

Maintenance
grants

Yes Yes No No

Write-off 25 years 30 years 30 years 30 years

aIn reality, the pre-2012 fees were frozen in cash terms at £3,465 after 2012 (rather than increasing with the RPI)
but this was not the policy proposal at the time.
bIn practice, this threshold was not increased exactly in line with nominal earnings growth between 2011 and
2018; see Figure 5.3.
cActual policy is the minimum of base rate + 1% or Retail Prices Index (RPI) inflation. We assume it is RPI inflation
in the long run.

50 This, and all other long-run figures in this section, are the net present value of the expected cost using the

real government discount rate of 0.7%.

2018 annual report on education spending in England

66 © Institute for Fiscal Studies

Figure 5.2. Cost of financing HE (2018 prices)

Note: All figures are given in 2018 prices, in net-present-value terms using the government discount rate of
RPI + 0.7%. These figures apply to young full-time England-domiciled students studying at the 90 largest
universities in England starting in 2017–18. Cohort of students is held constant across systems. We assume that
all students taking out loans do so for the full amount to which they are entitled, that there is no dropout from
university, that graduates repay according to the repayment schedule and that they have low unearned income.
This assumes cohort size of 365,700 based on 2015–16 Higher Education Statistics Agency (HESA) estimates of
England-domiciled first-year full-time undergraduates. We assume 10% non-take-up of loans, approximately in
line with Student Loans Company (SLC) data on loan uptake. For data behind this graph, per-borrower figures
and RAB charge estimates, see Table C.1 in Appendix C.

Source: Authors’ calculations using IFS’s graduate repayments model.

(replaced with larger maintenance loans). However, these reforms resulted in larger
student loans with higher non-repayment rates. Whilst having no impact on the short-run
deficit, they increase the long-run cost. As a result, the expected long-run government
cost of providing HE has not fallen by nearly as much: the reforms between 2011 and 2017
reduced the expected long-run taxpayer cost per cohort from £9.3 billion to £8.5 billion – a
saving of only £800 million.

In the context of large loans and high rates of non-repayment, apparently minor changes
to the repayment parameters can have significant impacts on the long-run cost. This has
been particularly evident in the recent reforms to the repayment threshold – the level of
income above which graduates make repayments on their student loans. The 2012 reform
increased the repayment threshold to £21,000 and linked it to growth in average earnings
from 2017. However, in 2016, it was frozen in cash terms at £21,000 until 2021. This freeze
was the main driver of the expected £2 billion reduction in long-run cost per cohort
between the systems in place in 2012 and early 2017 (simultaneously replacing
maintenance loans with maintenance grants also contributed to this saving). However, the
announcement the following year to increase the threshold to £25,000 and reintroduce
the earnings link more than reversed this change51 and increased the expected

51 The repayment threshold would have stood at around £22,600 in 2018 if neither reform had occurred.

£0

£2

£4

£6

£8

£10

£12

£14

£16

£18

£20

2011 system 2012 system 2017 system Current system

To
ta

l c
os

t
(£

 b
ill

io
n,

 2
01

8
pr

ic
es

)

Grants Unrepaid student loans Graduate contribution

 Higher education

© Institute for Fiscal Studies 67

government cost by around £2.3 billion per cohort (Belfield, Britton and van der Erve,
2017). By comparison, the high-profile reforms in 2012 only reduced the long-run
government cost by around £700 million.

Changing the repayment threshold has such a large impact on the long-run government
cost for two reasons. First, because the thresholds are typically uprated in line with an
index (e.g. average earnings), adjustments to the level have a permanent effect. For
example, freezing the threshold in nominal terms until 2021 not only reduced the
threshold in 2021, but the resulting threshold was lower in every year thereafter. Figure
5.3 shows projected paths of the repayment threshold over time under the four different
systems. The announcement in October 2018 to increase the threshold to £25,000 and
reintroduce the link with average earnings increased the threshold by 25% in every year
from 2021 onwards. Second, in the context of the majority of students not fully repaying
their student loans, changing the repayment threshold directly affects the value of loans
that are written off after 30 years, rather than merely bringing forward or delaying
payments that would have been made anyway.

The interest rates charged on student loans have received a lot of attention recently and
they also have an impact on the government finances. A higher interest rate increases the
debt levels of graduates and so they continue making repayments on their student loans
for longer. However, for any graduates who have some debt written off at the end of the
repayment period anyway, a higher interest rate merely increases the amount of debt
written off and has no impact on the actual repayments they make. This means that, in the
English context of high levels of debt write-off, lowering the interest rate predominantly
reduces the level of debt write-off rather than graduate repayments. There would still be
an increase in the long-run cost, however, resulting from lower repayments from high-
earning graduates: for example, lowering the interest rate from RPI plus 0–3% to RPI (the

Figure 5.3. Repayment thresholds under various student loan systems (current
prices)

Source: Authors’ calculations based on government announcements and forecasts of average weekly earnings
growth from Office for Budget Responsibility (2018).

£0

£10,000

£20,000

£30,000

£40,000

£50,000

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

20
21

20
23

20
25

20
27

20
29

20
31

20
33

Re
pa

ym
en

t
th

re
sh

ol
d

2011 system 2012 system 2017 system Current system

2018 annual report on education spending in England

68 © Institute for Fiscal Studies

rate for students starting before 2012) would increase the long-run government cost by
around £1.3 billion (Belfield, Britton and Hodge, 2017).

In addition, due to government accounting rules, the interest rate directly impacts the
government short-run deficit. Under the current accounting rules, the full value of the
interest charged on student loans counts as income acting to reduce the government
deficit, despite the fact that the vast majority of the interest graduates accrue is never
actually repaid. This is not a trivial issue: in 2016–17, more than £1.2 billion worth of
interest accrued on post-2012 loans and this will grow rapidly in future years as the size of
the post-2012 loan book increases with additional cohorts passing through the system.

Finally, it is important to be clear that all the figures in this chapter are expected long-run
costs and are based on assumptions about future graduate earnings growth and discount
rates / government cost of borrowing. In an HE system funded by high levels of student
debt, the long-run government cost is very sensitive to these projections. In previous
work, we have shown that if long-run graduate earnings growth were 1 percentage point
lower than expected, this could increase the long-run government cost by around
£1 billion per cohort of students. Similarly, if the government discount rate (based on the
cost of borrowing) were 1 percentage point higher, the estimated long-run cost for each
cohort could be almost £2 billion higher (Belfield et al., 2017).

The combined effect of the reforms over the last seven years has been a small reduction in
the expected long-run government cost of providing HE for the cohort of students who
started university in 2017. However, this has been the result of a radical shift in the way HE
is financed: under the 2011 system, 60% of the initial HE spending was in the form of
loans; this has risen to 96% today. This has two important consequences. First, it
dramatically reduces the impact of HE on the headline measure of government spending –
the deficit – as loan expenditure is not counted in the short run. Second, it significantly
increases the sensitivity of government cost to future growth in graduate earnings and
the government cost of borrowing.

5.3 Graduate repayments

The cost of HE that is not funded by the government is paid for by contributions graduates
make on their student loans. As shown in Figure 5.4, under the system in 2011, the
average graduate would have been expected to make around £20,000 of repayments over
the lifetime of their loans.52 The reforms in 2012 increased this average expected
contribution to £39,000. The major driver of this increase in graduate contributions was,
predictably, the significant increase in the debt levels with which graduates leave
university. Under the 2011 system, the average student on a three-year degree would
have graduated with around £25,000 of debt. This rose to over £50,000 under the 2012
system (Belfield et al., 2017). The simultaneous increase in the interest rate and the
extension of the repayment period to 30 years also increased graduate contributions,
while increasing the repayment threshold from £15,000 to £21,000 acted to reduce
average repayments.

52 This is in real terms and not discounted. If graduates discount future payments at a positive discount rate, the

net present value of these payments will be lower.

 Higher education

© Institute for Fiscal Studies 69

Figure 5.4. Expected average lifetime repayments for 2017–18 cohort (2018 prices,
not discounted)

Note: Figures in 2018 prices, deflated using CPI inflation, not discounted. These figures apply to young full-time
England-domiciled students studying at the 90 largest universities in England starting in 2017–18. We assume
that all students take out the full loans to which they are entitled, that there is no dropout from university, that
graduates repay according to the repayment schedule and that they have low unearned income.

Source: Authors’ calculations using IFS’s graduate repayments model.

Since 2012, the biggest impacts on graduate contributions have resulted from the changes
to the repayment threshold. Previous work has shown that the five-year nominal freeze to
the repayment threshold in 2016 was expected to increase average graduate repayments
by around £4,000 (Belfield et al., 2017), while the subsequent reversal and increase to
£25,000 announced in 2017 is expected to save the average graduate almost £10,000 in
total (Belfield, Britton and van der Erve, 2017).53 Other reforms, such as replacing
maintenance grants with loans, have increased expected graduate contributions, whilst
freezing fee levels in nominal terms has reduced expected repayments. However, these
effects have been small in magnitude, largely because small changes in debt levels do not
affect the repayments made for the vast majority of graduates.

While the average graduate who entered HE in 2017 will end up paying considerably more
than if they started university in 2011, this is not true of all graduates. In fact, as shown in
Figure 5.5, the lowest-earning 40% of students that started in 2017 are expected to pay
around 25% less towards their university education than they would have done if they had
started university in 2011. This is entirely the result of the higher repayment threshold. As
shown in Figure 5.3, the repayment threshold under the current system is more than 35%
higher in the long run than under the 2011 system. This means that graduates pay less in
every year for the duration of their loans. The other reforms have simply increased the
length of time for which graduates have loans outstanding. Low-earning graduates would
have taken almost the full 25 years to repay the smaller pre-2011 loans (or not fully repaid

53 These figures do not directly relate to the numbers in Figure 5.4 as graduate earnings projections have been

updated.

£0

£5,000

£10,000

£15,000

£20,000

£25,000

£30,000

£35,000

£40,000

£45,000

£50,000

2011 system 2012 system 2017 system Current system

Ex
pe

ct
ed

 a
ve

ra
ge

 li
fe

ti
m

e
re

pa
ym

en
t

2018 annual report on education spending in England

70 © Institute for Fiscal Studies

Figure 5.5. Expected average lifetime repayments by decile of graduate lifetime
income for 2017–18 cohort (2018 prices, not discounted)

Note: Figures in 2018 prices, deflated using CPI inflation, not discounted. These figures apply to young full-time
England-domiciled students studying at the 90 largest universities in England starting in 2017–18. We assume
that all students take out the full loans to which they are entitled, that there is no dropout from university, that
graduates repay according to the repayment schedule and that they have low unearned income.

Source: Authors’ calculations using IFS’s graduate repayments model.

them) and so increasing their debt levels simply increases the amount written off at the
end of the repayment period.

By contrast, the 20% of graduates with the highest lifetime earnings pay significantly more
under the current system: they are expected to repay more than £70,000 on average
under the current system, compared with less than £30,000 if they had started university
in 2011. This is because they repay most, or all, of the now significantly higher debt levels,
and the higher interest rates act to increase these debt levels further. Our latest estimates
suggest that the higher interest rates alone increased the repayments of the richest 20%
of graduates by more than £20,000 (Belfield, Britton and Hodge, 2017).

5.4 Potential upcoming reforms

In this section, we highlight the challenges that might face the HE system over the coming
years. Despite continual reforms to the HE system over the last seven years, the
government is currently undertaking a wide-ranging review of the post-18 education
system that may result in further reforms to the system. Reports by the Treasury Select
Committee (2018) and the House of Lords Economic Affairs Committee (2018) have
highlighted two potential changes that might come out of this review: reintroducing
maintenance grants and reducing the interest rates. In addition, Labour’s manifesto in the
2017 election pledged to abolish tuition fees entirely. We consider the impact of these
three potential reforms on the overall system of HE in England.

£0

£10,000

£20,000

£30,000

£40,000

£50,000

£60,000

£70,000

£80,000

£90,000

Ex
pe

ct
ed

 a
ve

ra
ge

 li
fe

ti
m

e
re

pa
ym

en
t

Current system

2011 system

 Higher education

© Institute for Fiscal Studies 71

Reintroducing maintenance grants
In 2016, the government got rid of maintenance grants and replaced them with a new
means-tested maintenance loan. One consequence of this decision is that students from
lower-income families graduate with higher debt than their better-off peers. The 40% of
students from the lowest-income families graduate with an average debt of around
£56,000 from a three-year degree, while students from the richest families graduate with
around £42,000 of student debt (Belfield, Britton and Hodge, 2017).

Reintroducing maintenance grants at a similar level to before could reduce the debt levels
on graduation of students from low-income families. This would not impact the amount of
money the government pays out up front: spending on loans would simply be replaced by
spending on grants. However, this would increase the deficit impact of HE by around
£2 billion per cohort (as grants are included in deficit figures while loans are not). In the
long run, the cost of this policy would be substantially lower than the immediate deficit
impact. A considerable proportion of today’s maintenance loans are not expected to be
repaid. Belfield, Britton and Hodge (2017) estimate the long-run cost of reintroducing
maintenance grants is around £340 million per cohort, roughly 4% of the taxpayer cost of
providing HE.

The main beneficiaries of reintroducing maintenance grants would be graduates from
low-income backgrounds who go on to have high earnings. Students who get full
maintenance grants and are in the top 10% of graduate earners would save an average of
£22,000 over their lifetimes. Their peers who are eligible for full maintenance grants but
are not in the 40% highest-earning would face little or no change in their lifetime
repayments, as they are not expected to pay off the additional maintenance loan anyway
(Belfield, Britton and Hodge, 2017).

Reducing the interest rate
The select committees have also repeatedly criticised the high interest rate charged on
student loans. One option would be to reduce the interest rate to RPI inflation for all
graduates (as is already the case for students who entered HE before 2012). Belfield,
Britton and Hodge (2017) show that this would cost the government around £1.3 billion
per cohort in the long run. Again, this reform would benefit high-earning graduates: in
fact, the lowest-earning 70% of graduates would experience no change at all in their
lifetime repayments, while the highest-earning 20% of graduates would save more than
£20,000.

The government accounting rules provide a disincentive to reducing the interest rate. The
full value of interest accrued on student loans counts as income to reduce the deficit,
despite the fact that much of this interest will never actually be repaid. Reducing the
interest rate on student loans would reduce this source of government ‘income’ in the
national accounts – though, as outlined in Section 5.2, it would have a much smaller
impact on the actual money received by the government over the next 30 years.

Abolishing tuition fees
In their manifesto for the election in June 2017, Labour committed to scrap tuition fees
and replace university funding with increased teaching grants. This would have a number
of important consequences for the HE system. First, it would only increase up-front
government spending by around £1 billion, around 6%. This is because the increased cost
of teaching grants would simply replace money that is currently paid out in tuition fee

2018 annual report on education spending in England

72 © Institute for Fiscal Studies

loans. The extra £1 billion is the additional cost of teaching grants to replace the fee
income of the students who currently pay their own fees up front without government
loans. However, because these additional teaching grants count towards the deficit,
scrapping fees would increase the deficit impact from £800 million to more than
£11 billion. Second, the long-run cost of providing HE would increase by around £5 billion
(a 60% increase), resulting from the reduced graduate repayments on significantly smaller
student loans. Finally, the highest-earning graduates would benefit the most. The lowest-
earning graduates would not save much money as they do not make considerable
repayments on their student loans (and they would still have to repay their maintenance
loans), while the highest-earning graduates, who pay off most of their student loans,
could benefit by more than £50,000 over their lifetimes.

5.5 Future challenges

A key challenge facing the HE system is ensuring the quality of education provided in a
market where students lack good information about the return to their degrees. The
government highlighted this as an area of concern in the White Paper Success as a
Knowledge Economy (Department for Business, Innovation and Skills, 2016).

The introduction of the new Teaching Excellence Framework was designed to address this
issue by providing students and universities with direct metrics on the quality of education
provided. Originally, the government planned that these metrics would be used to
determine which universities could increase fees in line with inflation, thereby creating
monetary incentives for universities to improve their performance. However, now that all
fees have been frozen in nominal terms, this policy has been abandoned.

The challenge for the government is to define and produce the metrics on which it wants
universities to perform, and incentivise universities to take these metrics seriously. The
government has taken steps in this direction by publishing measures of the impact
universities have on their graduates’ earnings, accounting for differences in the types of
students they take (Belfield et al., 2018). This provides valuable insight both for students
making important decisions about what and where to study and for universities seeking to
understand the areas where they perform well and where they could improve. However,
the impact on graduate earnings is clearly not the only metric that universities are or
should be judged on. If the government wants to create incentives for universities to work
towards a wide range of outcomes, it needs to ensure regulators and students have the
relevant information to assess their performance.

Finally, there is the challenge of ensuring sustainable funding for the HE sector in the
coming years. Since 2012, the real value of the maximum fee cap has fallen by 5% in real
terms. As fees now make up more than 90% of universities’ teaching income, this decline
poses a significant risk to funding levels. Universities have maintained funding levels over
this period by increasing fees (up to the cap) and cutting the provision of fee waivers and
bursaries. However, these trends are not sustainable in the long term. If the maximum fee
cap and teaching grant levels remain frozen in nominal terms, this will lead to declines in
the overall level of funding per student.

The university sector is no stranger to falling levels of resources: funding per degree fell
by 25% between 1990–91 and 1997–98 and again by 9% between 2006–07 and 2011–12.

 Higher education

© Institute for Fiscal Studies 73

However, the pattern of falling resources per student corrected by large tuition fee
reforms is far from the optimal path for university funding. The government should take
the opportunity afforded by the current review of the post-18 education system to develop
and set out a comprehensive plan for funding higher education, now and in the future.

2018 annual report on education spending in England

74 © Institute for Fiscal Studies

6. Comparisons and conclusions
The shape of public spending on education has changed significantly since the early
1990s. In 1990–91, there was a very clear gradient across education stages: the older the
pupils being taught, the higher the level of public spending (or resources) per pupil per
year. Although this broadly remains true in 2017–18, the relative differences are smaller.
Figure 6.1a compares these trends in public spending per student on various stages of
education over time in England, whilst Figure 6.1b shows the levels relative to primary
school spending per pupil.

For higher education, we focus on total resources per student, rather than the long-run
government subsidy – e.g. for the present day, it is total fees plus teaching grant and so
includes the amount paid for by graduate contributions. We use this figure as we feel it
best reflects the up-front resources going into higher education from government. For
other stages of education, we focus on just the level of public subsidy as all other private
spending comes directly from households and there is no evidence to suggest this has
changed differentially over time.

At the start of the period, in 1990–91, higher education spending was £8,000 per student
per year (this and all figures here are in 2018–19 prices), about four times the level of
primary school spending per pupil, and it all came directly from government spending.
Further education spending was around £5,000 per student and just over 2.5 times the

Figure 6.1a. Spending per pupil or student per year at different stages of education:
actual and plans (2018–19 prices)

Source: Early years figures are for 3- and 4-year-olds. Further education figures are for ages 16–18. Higher
education figures are the cohort-based numbers shown in Figure 5.1, divided by 3 – an approximate course
length. See Figures 3.1 and 5.1, Appendix A and Table B.1 for full sets of notes, sources and numbers.

£0

£2,000

£4,000

£6,000

£8,000

£10,000

19
89

–9
0

19
91

–9
2

19
93

–9
4

19
95

–9
6

19
97

–9
8

19
99

–0
0

20
01

–0
2

20
03

–0
4

20
05

–0
6

20
07

–0
8

20
09

–1
0

20
11

–1
2

20
13

–1
4

20
15

–1
6

20
17

–1
8

20
19

–2
0

M
ea

n
ex

pe
nd

it
ur

e
pe

r
pu

pi
l o

r
st

ud
en

t,

20
18

–1
9

pr
ic

es

Early years Primary school
Secondary school Further education
Higher education resources

 Comparisons and conclusions

© Institute for Fiscal Studies 75

Figure 6.1b. Relative spending per pupil or student per year at different stages of
education: actual and plans (primary school spending per pupil = 1)

Source: See Figure 6.1a.

level of primary school spending (and nearly 1.5 times the level of secondary school
spending per pupil). Secondary school spending was £3,300 per pupil, about 1.7 times the
level of primary school spending per pupil (£2,000). Early years spending was very low
(less than £100 million in total) and is not shown on this graph as a result.

Over the next 25 years, there were then significant changes in this balance of spending,
with three distinct phases of change: falls in spending (1990–91 to 1997–98); rapid growth
(1997–98 to 2010–11); and differential protections from spending cuts (2010–11 onwards).

During the period of falls in spending in the 1990s, 16–18 education and higher education
spending per student both fell significantly in real terms, by around 20% and 25%
respectively between 1990–91 and 1997–98. In contrast, primary and secondary school
spending per pupil were largely frozen in real terms, shrinking the gap between school
spending per pupil and post-compulsory education spending per student.

From 1997–98 to 2010–11, spending and resources increased across all stages of
education. The early years entitlement was introduced and then extended over time.
There were some very significant increases in school spending per pupil, with primary
school spending per pupil growing by 5.6% per year and secondary school spending per
pupil by 4.5% per year, on average, in real terms between 1997–98 and 2010–11. Further
education spending per student also grew significantly over the period, but by a slightly
slower rate, at around 3% per year on average in real terms. As a result, by the late 2000s,
the level of spending per pupil in secondary school was similar to that in 16–18 education,
a dramatic turnaround compared with the picture in the early 1990s.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5
19

89
–9

0
19

90
–9

1
19

91
–9

2
19

92
–9

3
19

93
–9

4
19

94
–9

5
19

95
–9

6
19

96
–9

7
19

97
–9

8
19

98
–9

9
19

99
–0

0
20

00
–0

1
20

01
–0

2
20

02
–0

3
20

03
–0

4
20

04
–0

5
20

05
–0

6
20

06
–0

7
20

07
–0

8
20

08
–0

9
20

09
–1

0
20

10
–1

1
20

11
–1

2
20

12
–1

3
20

13
–1

4
20

14
–1

5
20

15
–1

6
20

16
–1

7
20

17
–1

8
20

18
–1

9
20

19
–2

0 Ra
ti

o
of

 s
pe

nd
in

g
to

 p
ri

m
ar

y
sc

ho
ol

 s
pe

nd
in

g
pe

r
pu

pi
l

Early years spending per pupil Secondary school spending per pupil
Further education spending per student Higher education resources per student

2018 annual report on education spending in England

76 © Institute for Fiscal Studies

Resources for higher education increased slightly in real terms, by around 11% between
1997–98 and 2005–06, as the real value of teaching grants per student increased. The
increase in the tuition fee cap to £3,000 then led to a large uptick in resources. However,
these increases were not enough to keep pace with the growth in primary school
spending over this period. In 1997–98, higher education received more than 2.5 times as
much funding per pupil as primary schools, but by 2011–12 this had fallen to a little over
1.5 times as much. This is a dramatic shift in the relative priorities of these spending areas.

From 2010–11 onwards, early years spending per head continued to rise as the scope of
the free entitlement was expanded, first to 15 hours in 2010 and then to 30 hours for
working parents in 2017. School spending per pupil was largely protected in real terms up
to 2015, before then falling by about 4% in real terms between 2015–16 and 2017–18 and
then being protected again up to 2019–20. There were larger falls in further education
spending per student, which fell by 8% in real terms between 2010–11 and 2017–18,
leading spending on 16–18 education to fall significantly behind spending on secondary
schools for the first time in at least 25 years and probably a lot longer. Higher education
saw a large increase in resources per student as a result of the increase in tuition fees in
2012 and these resources have remained relatively steady since then. As we showed in
Chapter 5, however, this increase in resources was driven by increased expected graduate
contributions.

By 2017–18, we see a much more complex picture than we saw in 1990. Higher education
resources per student continue to be higher than resources at all other stages, but only
due to graduate contributions, and the changes over time have been far from smooth.
School spending has been prioritised by successive governments, whilst 16–18 education
has been the big loser from changes over the last 25 years, with spending per student in
further education now 8% below that in secondary schools. Early years spending has been
a focus of successive governments too, though spending per pupil is still only around 70%
of that in primary schools, and we know there have been cuts to other early years services
such as Sure Start. This provides an important context for the challenges each stage of
education faces in the years to come.

Overall, the picture of government spending on education has changed significantly over
the last 25 years, with the focus of spending shifting towards earlier in youngsters’ lives.
Most stages of education have seen significant real-terms increases in spending per pupil
over this period, with 16–18 education a notable exception. To inform the public debate,
we plan to use our annual reports to update our estimates of spending per pupil at each
education stage on a yearly basis.

 Appendix A. Early years spending data

© Institute for Fiscal Studies 77

Appendix A. Early years spending data
In constructing a series of spending on early education, we combined information from
several data sources, each of them imperfect. We used budget data from the Section 251
summary budget tables and data on spending (out-turns) from the Department for
Education’s Statistical First Release SFR52 series. We also had available data from the
Section 251 out-turns.

Table A.1 summarises the availability of these different sources of data and the total
spending figures implied by each (all in 2018–19 prices). Sources for each type of data are

Table A.1. Total spending on the 3- and 4-year-old free entitlement, by data source
(£000s, 2018–19 prices)

 Nursery
Education Grant

Budget Spend, Section 251 Spend, SFR52

1997–98 941,853

1998–99 963,568

1999–00

2000–01

2001–02 532,684 948,896

2002–03 578,055 760,695

2003–04 1,065,523 1,169,571

2004–05 1,126,883 1,237,363

2005–06 1,135,053 1,281,486

2006–07 1,220,125 1,396,127

2007–08 1,267,704 1,412,275

2008–09 1,293,239 1,511,586

2009–10 1,379,570 1,547,744

2010–11 1,768,527 1,435,912

2011–12 2,143,402 1,471,420

2012–13 2,378,187 1,385,116

2013–14 2,276,258 2,100,566

2014–15 2,435,410 2,168,451

2015–16 2,426,328 2,334,966

2016–17 2,435,690 2,394,715

2017–18 2,979,856

http://webarchive.nationalahttp/webarchive.nationalarchives.gov.uk/20130903161808tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalahttp/webarchive.nationalarchives.gov.uk/20130903161808tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857tf_/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
http://webarchive.nationalarchives.gov.uk/20130105015857/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/summary-level-la-outturn-data-reports
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
https://www.gov.uk/government/statistics/local-authority-and-school-expenditure-on-education-childrens-services-and-social-care-2010-to-2011
http://webarchive.nationalarchives.gov.uk/20130903161808/http:/education.gov.uk/schools/adminandfinance/financialmanagement/schoolsrevenuefunding/section251/archive/b0068383/section-251-data-archive/budget-data---summary-level
https://www.gov.uk/government/statistics/expenditure-on-education-children-and-young-peoples-services-academic-year-2011-to-2012
http://webarchive.nationalarchives.gov.uk/20130103020706tf_/https:/education.gov.uk/childrenandyoungpeople/strategy/financeandfunding/section251/a00214232/s251-budget-2012-13-data
https://www.gov.uk/government/statistics/la-and-school-expenditure-financial-year-2012-to-2013
https://www.gov.uk/government/publications/section-251-budget-2013-to-2014-data
https://www.gov.uk/government/statistics/schools-education-and-childrens-services-spending-2013-to-2014
https://www.gov.uk/government/publications/section-251-budget-2014-to-2015-data
https://www.gov.uk/government/statistics/schools-education-and-childrens-services-spending-2014-to-2015
https://www.gov.uk/guidance/section-251-2015-to-2016
https://www.gov.uk/government/statistics/la-and-school-expenditure-2015-to-2016-financial-year
https://www.gov.uk/guidance/section-251-2016-to-2017#section-251-budget-data
https://www.gov.uk/government/statistics/la-and-school-expenditure-2016-to-2017-financial-year
https://www.gov.uk/guidance/section-251-2017-to-2018#section-251-budget-data

2018 annual report on education spending in England

78 © Institute for Fiscal Studies

available via embedded hyperlinks for the spending figures, except for the Nursery
Education Grant figures.54

The budget data are based on the Individual Schools Budget for nursery schools (2001–02
to 2009–10) and for early years (2010–11 to 2017–18). From 2012–13 onwards, they net out
spending on the 2-year-old free entitlement.55 Section 251 out-turns data are calculated as
net current spend from nursery schools and PVI providers plus net current central spend
on nursery schools.

We believe that the data series have the following limitations:

 Budget data between 2001–02 and 2009–10 likely exclude spending on nursery classes.

 Spending figures from the Section 251 returns do not explicitly include spending on the
free entitlement as delivered by PVI providers.

Since we do not believe that spending was overstated in any of these years, our decision
has been to use the most complete measure of spending available in each period up to
2012–13 to provide the most accurate figures possible. Since 2012–13, the trends in the
budget and SFR52 spending data have tracked each other closely. We have preferred the
budget measures for these years to avoid another break in the data series and in order to
get first estimates for the changes in spending in 2017–18 from a consistent data source.
This means that our figures do the following:

 1997–98 to 1998–99: Use spending on the Nursery Education Grant.

 1999–2000 to 2000–01: There are no spending data in 1999–2000, and spending data in
2000–01 are incomplete. Do not report spending figures for these years.

 2001–02 to 2009–10: Use the Section 251 spending data as they explicitly include
spending on PVI provision of the free entitlement (while the budget data are likely to
exclude spending on nursery classes).

 2010–11 to 2012–13: Use the budget data (which now relate to all early years spending)
as they are likely to be more comprehensive.

 2013–14 to 2017–18: Budget and SFR52 spending data track each other closely.
Continue to use the budget data to provide a more consistent series and to report on
planned spending levels in 2017–18.

54 Spending in 1997–98 and 1998–99 represents reported central government spending on nursery vouchers

through the Nursery Education Grant listed in Department for Education and Employment (1999).
55 Spending on the 2-year-olds offer is directly reported in the 2012–13 budget table. In 2013–14, it comes from

the National Audit Office’s report on the free entitlement (National Audit Office, 2016, fig. 7). From 2014–15
onwards, it comes from the early years table of the budget data.

 Appendix B. Further education and sixth forms: sources and methodology

© Institute for Fiscal Studies 79

Appendix B. Further education and sixth
forms: sources and methodology
In this appendix, we provide a summary of how we constructed our series for spending
per student in further education colleges (including sixth-form colleges) and school sixth
forms. Table B.1 gives full details of the numbers and sources used.

From 2002–03 to 2017–18, we are able to calculate both sets of figures as total reported
spending on further education or on school sixth forms for students aged 16–18 divided
by the full-time-equivalent numbers of students attending each sector. In 2017–18, we
assume a cash-terms freeze in spend per student observed in each sector, which is then
rescaled so that multiplying by the number of students gives the total reported allocation.
This slightly different approach is undertaken because of a large number of conversions of
sixth-form colleges to academy status since April 2017. Pupils in sixth-form colleges that
have converted to academy status are counted as being in school sixth forms in the
student data, which is a different categorisation from in the funding data, which are
recorded earlier in the financial year. Beyond 2017–18, we project spending per student as
being frozen in cash terms, based on the Chancellor’s commitment in the 2015 Spending
Review to freeze the national base rate for 16–18 education in cash terms and an
additional policy announcement regarding funding for the implementation of T levels in
Spring Budget 2017.

Before 2003–04, figures for spending per student in further education are available from
various departmental and Office for National Statistics publications. These give slightly
different levels for spending per student in 2003–04 from the more recent source. We
therefore take the more reliable 2003–04 figure and back-cast imputed figures based on
past changes in spending per student in further education. Figures for spending per
student in school sixth forms are not readily available before 2002–03.

2018 annual report on education spending in England

80 © Institute for Fiscal Studies

Table B.1. Spending on and numbers of students in further education and sixth forms
 Further education School sixth forms

 Total
allocation,
£bn (2018–
19 prices)

Calculated
spending

per student
(2018–19
prices)

Imputed
spending

per student
(2018–19
prices)

16- to 18-
year-
olds
(FTE)

Total
allocation,

£bn (2018–19
prices)

Calculated
spending

per student
(2018–19
prices)

16- to 18-
year-
olds
(FTE)

1989–90 £5,515 £5,170 527,550 254,700

1990–91 £5,352 £5,018 527,550 254,700

1991–92 £5,086 £4,768 548,550 270,600

1992–93 £4,968 £4,657 552,850 276,300

1993–94 £5,027 £4,713 559,950 274,300

1994–95 £4,879 £4,574 543,600 277,100

1995–96 £4,569 £4,283 555,450 290,100

1996–97 £4,421 £4,144 576,450 308,100

1997–98 £4,654 £4,089 570,200 317,200

1998–99 £4,618 £4,058 548,700 318,100

1999–00 £4,895 £4,301 542,100 324,200

2000–01 £5,058 £4,445 536,500 329,700

2001–02 £5,487 £4,821 545,100 332,700

2002–03 £5,544 £4,871 562,850 1.92 £5,625 341,350

2003–04 3.04 £5,275 £5,275 576,800 2.05 £5,831 351,350

2004–05 3.08 £5,117 £5,117 601,600 2.16 £5,952 363,300

2005–06 3.65 £5,840 £5,840 625,250 2.27 £6,136 370,050

2006–07 3.75 £5,718 £5,718 655,050 2.40 £6,327 379,350

2007–08 3.81 £5,661 £5,661 672,850 2.46 £6,295 390,250

2008–09 3.87 £5,582 £5,582 693,900 2.48 £6,129 404,900

2009–10 4.14 £5,700 £5,700 725,500 2.55 £6,015 423,550

2010–11 4.52 £6,208 £6,208 728,400 2.74 £6,311 434,150

2011–12 4.56 £6,478 £6,478 704,050 2.71 £6,228 434,450

2012–13 4.23 £6,051 £6,051 698,450 2.58 £5,857 440,750

2013–14 4.16 £5,982 £5,982 695,550 2.42 £5,355 451,950

2014–15 4.05 £5,852 £5,852 691,250 2.37 £5,184 456,750

2015–16 3.94 £5,811 £5,811 678,350 2.31 £5,155 448.700

2016–17 3.79 £5,747 £5,747 658,800 2.20 £5,006 439,950

2017–18 3.52 £5,698 £5,698 616,850 2.25 £4,963 452,950

 Appendix B. Further education and sixth forms: sources and methodology

© Institute for Fiscal Studies 81

Note: Number of full-time-equivalent (FTE) students is calculated as number of full-time students plus 0.5 times
number of part-time students.

Source: Spending per student for 2003–04 to 2017–18 calculated as spending on further education for 16- to 19-
year-olds and sixth-form spending (maintained schools and academies), as reported in Education and Skills
Funding Agency annual report and accounts for 2017–18
(https://www.gov.uk/government/publications/education-and-skills-funding-agency-annual-report-and-
accounts-2017-to-2018), Education Funding Agency annual report and accounts for 2012–13 to 2016–17
(https://www.gov.uk/government/publications/education-funding-agency-annual-report-and-accounts-2016-to-
2017, https://www.gov.uk/government/publications/efa-annual-report-and-accounts-for-the-year-ended-31-
march-2016, https://www.gov.uk/government/publications/efa-annual-report-and-accounts-for-the-year-ended-
31-march-2015, https://www.gov.uk/government/publications/efa-annual-report-and-accounts-1-april-2013-to-
31-march-2014, https://www.gov.uk/government/publications/efa-annual-report-and-financial-statements-for-
april-2012-to-march-2013), Young People’s Learning Agency annual report and accounts for 2011–12
(https://www.gov.uk/government/publications/the-young-peoples-learning-agencys-annual-report-and-
accounts-for-2011-to-2012) and Learning and Skills Council annual report and accounts for 2004–05 to 2009–10
(https://www.gov.uk/government/publications?departments%5B%5D=learning-and-skills-council), divided by
number of full-time-equivalent students aged 16–18 in further education colleges and school sixth forms.
Number of students taken from Department for Education, ‘Participation in education, training and employment:
2017’ (https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017).
Figures for spending per student in further education from 1990–91 to 2003–04 taken from Department for
Children, Schools and Families departmental report for 2009
(http://webarchive.nationalarchives.gov.uk/20130401151715/http://www.education.gov.uk/publications/eOrderi
ngDownload/DCSF-Annual%20Report%202009-BKMK.PDF) and Department for Education and Employment,
‘Education and training expenditure since 1989–90’, Statistical Bulletin 10/99
(http://dera.ioe.ac.uk/13586/1/Education_and_training_expenditure_since_1989-
90_%28Statistics_Bulletin_10_99%29.pdf). Imputed figures are calculated by back-rating the calculated figure in
2003–04 by the real-terms growth in the calculated series (figures for overlapping years are not shown here). HM
Treasury deflators, March 2018 (https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-
money-gdp-march-2018-quarterly-national-accounts).

https://www.gov.uk/government/publications/education-and-skills-funding-agency-annual-report-and-accounts-2017-to-2018
https://www.gov.uk/government/publications/education-and-skills-funding-agency-annual-report-and-accounts-2017-to-2018
https://www.gov.uk/government/publications/education-funding-agency-annual-report-and-accounts-2016-to-2017
https://www.gov.uk/government/publications/education-funding-agency-annual-report-and-accounts-2016-to-2017
https://www.gov.uk/government/publications/efa-annual-report-and-accounts-for-the-year-ended-31-march-2016
https://www.gov.uk/government/publications/efa-annual-report-and-accounts-for-the-year-ended-31-march-2016
https://www.gov.uk/government/publications/efa-annual-report-and-accounts-for-the-year-ended-31-march-2015
https://www.gov.uk/government/publications/efa-annual-report-and-accounts-for-the-year-ended-31-march-2015
https://www.gov.uk/government/publications/efa-annual-report-and-accounts-1-april-2013-to-31-march-2014
https://www.gov.uk/government/publications/efa-annual-report-and-accounts-1-april-2013-to-31-march-2014
https://www.gov.uk/government/publications/efa-annual-report-and-financial-statements-for-april-2012-to-march-2013
https://www.gov.uk/government/publications/efa-annual-report-and-financial-statements-for-april-2012-to-march-2013
https://www.gov.uk/government/publications/the-young-peoples-learning-agencys-annual-report-and-accounts-for-2011-to-2012
https://www.gov.uk/government/publications/the-young-peoples-learning-agencys-annual-report-and-accounts-for-2011-to-2012
https://www.gov.uk/government/publications?departments%5B%5D=learning-and-skills-council
https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017
http://webarchive.nationalarchives.gov.uk/20130401151715/http:/www.education.gov.uk/publications/eOrderingDownload/DCSF-Annual%20Report%202009-BKMK.PDF
http://webarchive.nationalarchives.gov.uk/20130401151715/http:/www.education.gov.uk/publications/eOrderingDownload/DCSF-Annual%20Report%202009-BKMK.PDF
http://dera.ioe.ac.uk/13586/1/Education_and_training_expenditure_since_1989-90_%28Statistics_Bulletin_10_99%29.pdf
http://dera.ioe.ac.uk/13586/1/Education_and_training_expenditure_since_1989-90_%28Statistics_Bulletin_10_99%29.pdf
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts

2018 annual report on education spending in England

82 © Institute for Fiscal Studies

Appendix C. Higher education
Table C.1. Money flows under various student finance systems (2018 prices)
 2011

system
2012

system
2017

system
Current
system

RAB charge 33.0% 36.8% 34.1% 46.8%

Cost per borrower

Total up-front government spend £43,700 £55,200 £53,300 £52,300

Of which, loans 60% 86% 96% 96%

Long-run graduate contribution £17,600 £30,000 £33,800 £26,700

Long-run taxpayer subsidy £26,100 £25,100 £19,600 £25,600

Total costs (including non-
borrowers)

Total up-front government spend £15,100m £18,400m £17,600m £17,300m

Of which, direct grants £6,800m £2,700m £800m £800m

Total long-run government
contribution

£9,300m £8,500m £6,500m £8,500m

Note: All figures are given in 2018 prices, in net-present-value terms using the government discount rate of
RPI + 0.7%. These figures apply to young full-time England-domiciled students studying at the 90 largest
universities in England starting in 2017–18. Cohort of students is held constant across systems. We assume that
all students taking out loans do so for the full amount to which they are entitled, that there is no dropout from
university, that graduates repay according to the repayment schedule and that they have low unearned income.
This assumes cohort size of 365,700 based on 2015–16 Higher Education Statistics Agency (HESA) estimates of
England-domiciled first-year full-time undergraduates. We assume 10% non-take-up of loans, approximately in
line with Student Loans Company (SLC) data on loan uptake.

Source: Authors’ calculations using IFS’s graduate repayments model.

 References

© Institute for Fiscal Studies 83

References
Amin-Smith, N., Cribb, J. and Sibieta, L. (2017), ‘Reforms to apprenticeship funding in
England’, in C. Emmerson, P. Johnson and R. Joyce (eds), The IFS Green Budget: February
2017 (https://www.ifs.org.uk/publications/8863).

Belfield, C., Britton, J., Buscha, F., Dearden, L., Dickson, M., van der Erve, L., Sibieta, L.,
Vignoles, A., Walker, I. and Zhu, Y. (2018), The Relative Labour Market Returns to Different
Degrees, Research Report, Department for Education
(https://www.gov.uk/government/publications/undergraduate-degrees-relative-labour-
market-returns).

Belfield, C., Britton, J., Dearden, L. and van der Erve, L. (2017), ‘Higher education funding in
England: past, present and options for the future’, Briefing Note no. BN211, Institute for
Fiscal Studies (https://www.ifs.org.uk/publications/9334).

Belfield, C., Britton, J. and Hodge, L. (2017), ‘Options for reducing the interest rate on
student loans and reintroducing maintenance grants’, Briefing Note no. BN221, Institute
for Fiscal Studies (https://www.ifs.org.uk/publications/10154).

Belfield, C., Britton, J. and van der Erve, L. (2017), ‘Higher education finance reform: raising
the repayment threshold to £25,000 and freezing the fee cap at £9,250’, Briefing Note no.
BN217, Institute for Fiscal Studies (https://www.ifs.org.uk/publications/9964).

Belfield, C., Crawford, C. and Sibieta, L. (2017), Long-Run Comparisons of Spending per Pupil
across Different Stages of Education, Report no. R126, Institute for Fiscal Studies
(https://www.ifs.org.uk/publications/8937).

Belfield, C. and Sibieta, L. (2016), Long-Run Trends in School Spending in England, Report no.
R115, Institute for Fiscal Studies (https://www.ifs.org.uk/publications/8236).

Blanden, J., Del Bono, E., Hansen, K. and Rabe, B. (2017), ‘The impact of free early
childhood education and care on educational achievement: a discontinuity approach
investigating both quantity and quality of provision’, University of Surrey, Discussion
Paper in Economics no. DP06/17 (https://repec.som.surrey.ac.uk/2017/DP06-17.pdf).

Blanden, J., Del Bono, E., McNally, S. and Rabe, B. (2016), ‘Universal pre-school education:
the case of public funding with private provision’, Economic Journal, vol. 126, pp. 682–723
(https://doi.org/10.1111/ecoj.12374).

Blanden, J., Hansen, K. and McNally, S. (2017), ‘Quality in early years settings and
children’s school achievement’, Centre for Economic Performance (CEP), Discussion Paper
no. 1468 (http://cep.lse.ac.uk/pubs/download/dp1468.pdf).

Brewer, M., Cattan, S. and Crawford, C. (2014), ‘State support for early childhood education
and care in England’, in C. Emmerson, P. Johnson and H. Miller (eds), The IFS Green Budget:
February 2014, Institute for Fiscal Studies
(https://www.ifs.org.uk/budgets/gb2014/gb2014_ch8.pdf).

https://www.ifs.org.uk/publications/8863
https://www.gov.uk/government/publications/undergraduate-degrees-relative-labour-market-returns
https://www.gov.uk/government/publications/undergraduate-degrees-relative-labour-market-returns
https://www.ifs.org.uk/publications/9334
https://www.ifs.org.uk/publications/10154
https://www.ifs.org.uk/publications/9964
https://www.ifs.org.uk/publications/8937
https://www.ifs.org.uk/publications/8236
https://repec.som.surrey.ac.uk/2017/DP06-17.pdf
https://doi.org/10.1111/ecoj.12374
http://cep.lse.ac.uk/pubs/download/dp1468.pdf
https://www.ifs.org.uk/publications/7106
https://www.ifs.org.uk/publications/7106
https://www.ifs.org.uk/budgets/gb2014/gb2014_ch8.pdf

2018 annual report on education spending in England

84 © Institute for Fiscal Studies

Brewer, M., Cattan, S., Crawford, C. and Rabe, B. (2016), ‘Does more free childcare help
parents work more?’, Institute for Fiscal Studies (IFS), Working Paper no. W16/22
(https://www.ifs.org.uk/publications/8728).

Chowdry, H. and Sibieta, L. (2011), ‘Trends in education and schools spending’, Briefing
Note no. 121, Institute for Fiscal Studies (https://www.ifs.org.uk/publications/5732).

Cunha, F., Heckman, J. J. and Schennach, S. M. (2010), ‘Estimating the technology of
cognitive and noncognitive skill formation’, Econometrica, vol. 78, pp. 883–931
(https://doi.org/10.3982/ECTA6551).

Department for Business, Innovation and Skills (2016), Higher Education: Success as a
Knowledge Economy (https://www.gov.uk/government/publications/higher-education-
success-as-a-knowledge-economy-white-paper).

Department for Children, Schools and Families (2008), Departmental Report 2008
(https://www.gov.uk/government/publications/department-for-children-schools-and-
families-departmental-report-2008).

Department for Education (2017a), ‘Graduate outcomes for all subjects by university’,
SFR18/2017 (https://www.gov.uk/government/statistics/graduate-outcomes-for-all-
subjects-by-university).

Department for Education (2017b), ‘Further education outcome-based success measures:
2014 to 2015’, SFR52/2017 (https://www.gov.uk/government/statistics/further-education-
outcome-based-success-measures-2014-to-2015).

Department for Education (2018a), ‘Participation in education, training and employment:
2017’ (https://www.gov.uk/government/statistics/participation-in-education-training-and-
employment-2017).

Department for Education (2018b), ‘Education provision: children under 5 years of age,
January 2018’ (https://www.gov.uk/government/statistics/education-provision-children-
under-5-years-of-age-january-2018).

Department for Education (2018c), ‘Devolution of adult education functions: the transition
year – memorandum of understanding’
(https://www.gov.uk/government/publications/devolution-of-adult-education-functions-
the-transition-year-memorandum-of-understanding).

Department for Education (2018d), Apprenticeship Funding in England from August 2018
(https://www.gov.uk/government/publications/apprenticeship-funding).

Department for Education and Employment (1999), ‘Education and training expenditure
since 1989–90’, Statistical Bulletin 10/99 (http://dera.ioe.ac.uk/13586/).

Education and Skills Funding Agency (2018), Schools Block Funding Formulae 2018–19
(https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachme
nt_data/file/726783/Proforma_publication_18-19_FINAL_FOR_PUBLICATION.pdf).

https://www.ifs.org.uk/publications/8728
https://www.ifs.org.uk/publications/5732
https://ideas.repec.org/a/ecm/emetrp/v78y2010i3p883-931.html
https://ideas.repec.org/a/ecm/emetrp/v78y2010i3p883-931.html
https://ideas.repec.org/s/ecm/emetrp.html
https://doi.org/10.3982/ECTA6551
https://www.gov.uk/government/publications/higher-education-success-as-a-knowledge-economy-white-paper
https://www.gov.uk/government/publications/higher-education-success-as-a-knowledge-economy-white-paper
https://www.gov.uk/government/publications/department-for-children-schools-and-families-departmental-report-2008
https://www.gov.uk/government/publications/department-for-children-schools-and-families-departmental-report-2008
https://www.gov.uk/government/statistics/graduate-outcomes-for-all-subjects-by-university
https://www.gov.uk/government/statistics/graduate-outcomes-for-all-subjects-by-university
https://www.gov.uk/government/statistics/further-education-outcome-based-success-measures-2014-to-2015
https://www.gov.uk/government/statistics/further-education-outcome-based-success-measures-2014-to-2015
https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017
https://www.gov.uk/government/statistics/participation-in-education-training-and-employment-2017
https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2018
https://www.gov.uk/government/statistics/education-provision-children-under-5-years-of-age-january-2018
https://www.gov.uk/government/publications/devolution-of-adult-education-functions-the-transition-year-memorandum-of-understanding
https://www.gov.uk/government/publications/devolution-of-adult-education-functions-the-transition-year-memorandum-of-understanding
https://www.gov.uk/government/publications/apprenticeship-funding
http://dera.ioe.ac.uk/13586/
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/726783/Proforma_publication_18-19_FINAL_FOR_PUBLICATION.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/726783/Proforma_publication_18-19_FINAL_FOR_PUBLICATION.pdf

 References

© Institute for Fiscal Studies 85

Foster, D. (2018), ‘Adult further education funding in England since 2010’, House of
Commons Library Briefing Paper no. 7708
(https://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7708).

Green, F., Anders, J., Henderson, M. and Henseke, G. (2017), Who Chooses Private Schooling
in Britain and Why?, Centre for Learning and Life Chances in Knowledge Economies and
Societies, Research Paper no. 62
(https://www.llakes.ac.uk/sites/default/files/Green%2C%20Anders%2C%20Henderson%20
%26%20Henseke.pdf).

Harding, C. and Cottell, J. (2018), Childcare Survey 2018, Family and Childcare Trust
(https://www.familyandchildcaretrust.org/childcare-survey-2018).

Higher Education Statistics Agency (2018), ‘Higher education student statistics: UK,
2016/17 – student numbers and characteristics’ (https://www.hesa.ac.uk/news/11-01-
2018/sfr247-higher-education-student-statistics/numbers).

House of Lords Economic Affairs Committee (2018), Treating Students Fairly: The Economics
of Post-School Education, Second Report of Session 2017–19, HL139
(https://publications.parliament.uk/pa/ld201719/ldselect/ldeconaf/139/139.pdf).

Hupkau, C., McNally, S., Ruiz-Valenzuela, J. and Ventura, G. (2017), ‘Post-compulsory
education in England: choices and implications’, National Institute Economic Review, no. 240,
pp. R42–57 (https://doi.org/10.1177/002795011724000113).

Independent Panel on Technical Education (2016), Report of the Independent Panel on
Technical Education
(https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachme
nt_data/file/536046/Report_of_the_Independent_Panel_on_Technical_Education.pdf).

Kelly, E., Lee, T., Sibieta, L. and Waters, T. (2018), Public Spending on Children in England:
2000 to 2020, Office of the Children’s Commissioner
(https://www.childrenscommissioner.gov.uk/publication/public-spending-on-children/).

Leitch Review of Skills (2006), Prosperity for All in the Global Economy – World Class Skills:
Final Report (http://dera.ioe.ac.uk/6322/1/leitch_finalreport051206.pdf).

Mathers, S., Ranns, H., Karemaker, A., Moody, A., Sylva, K., Graham, J. and Siraj-Blatchford,
I. (2011), Evaluation of the Graduate Leader Fund: Final Report, Department for Education
(https://www.gov.uk/government/publications/evaluation-of-the-graduate-leader-fund-
final-report).

Mathers, S. and Smees, R. (2014), Quality and Inequality: Do Three- and Four-Year-Olds in
Deprived Areas Experience Lower Quality Early Years Provision?, Nuffield Foundation
(http://www.nuffieldfoundation.org/news/disadvantaged-three-and-four-year-olds-
losing-out-good-quality-nursery-provision).

Mathers, S., Sylva, K. and Joshi, H. (2007), Quality of Childcare Settings in the Millennium
Cohort Study, Research Report SSU/2007/FR/025, Department for Education and Skills
(http://dera.ioe.ac.uk/8088/).

https://researchbriefings.parliament.uk/ResearchBriefing/Summary/CBP-7708
https://www.llakes.ac.uk/sites/default/files/Green%2C%20Anders%2C%20Henderson%20%26%20Henseke.pdf
https://www.llakes.ac.uk/sites/default/files/Green%2C%20Anders%2C%20Henderson%20%26%20Henseke.pdf
https://www.familyandchildcaretrust.org/childcare-survey-2018
https://www.hesa.ac.uk/news/11-01-2018/sfr247-higher-education-student-statistics/numbers
https://www.hesa.ac.uk/news/11-01-2018/sfr247-higher-education-student-statistics/numbers
https://publications.parliament.uk/pa/ld201719/ldselect/ldeconaf/139/139.pdf
https://ideas.repec.org/a/sae/niesru/v240y2017i1pr42-r57.html
https://ideas.repec.org/a/sae/niesru/v240y2017i1pr42-r57.html
https://ideas.repec.org/s/sae/niesru.html
https://doi.org/10.1177/002795011724000113
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/536046/Report_of_the_Independent_Panel_on_Technical_Education.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/536046/Report_of_the_Independent_Panel_on_Technical_Education.pdf
https://www.childrenscommissioner.gov.uk/publication/public-spending-on-children/
http://dera.ioe.ac.uk/6322/1/leitch_finalreport051206.pdf
https://www.gov.uk/government/publications/evaluation-of-the-graduate-leader-fund-final-report
https://www.gov.uk/government/publications/evaluation-of-the-graduate-leader-fund-final-report
http://www.nuffieldfoundation.org/news/disadvantaged-three-and-four-year-olds-losing-out-good-quality-nursery-provision
http://www.nuffieldfoundation.org/news/disadvantaged-three-and-four-year-olds-losing-out-good-quality-nursery-provision
http://dera.ioe.ac.uk/8088/

2018 annual report on education spending in England

86 © Institute for Fiscal Studies

McNally, S. (2018), ‘Apprenticeships in England: what does research tell us?’, CVER Briefing
Note no. 008, Centre for Vocational Education Research
(http://cver.lse.ac.uk/textonly/cver/pubs/cverbrf008.pdf).

National Audit Office (2016), Entitlement to Free Early Education and Childcare
(https://www.nao.org.uk/report/entitlement-to-free-early-education-and-childcare/).

Neighbourhood Nurseries Initiative Research Team (2007), National Evaluation of the
Neighbourhood Nurseries Initiative: Integrated Report, Research Report SSU/2007/FR/024,
Department for Education and Skills (http://dera.ioe.ac.uk/8089/).

OECD (2018), ‘Number of graduates by age’
(https://stats.oecd.org/Index.aspx?DataSetCode=EDU_GRAD_AGE#).

Office for Budget Responsibility (2017), Economic and Fiscal Outlook: November 2017
(http://obr.uk/efo/economic-fiscal-outlook-november-2017/).

Office for Budget Responsibility (2018), Economic and Fiscal Outlook: March 2018
(http://obr.uk/efo/economic-fiscal-outlook-march-2018/).

Paull, G., La Valle, I., Speight, S., Jones, H. and White, C. (2017), Evaluation of Early
Implementation of 30 Hours Free Childcare, Research Report, Department for Education
(https://www.gov.uk/government/publications/30-hours-free-childcare-early-
implementation-evaluation).

Powell, A. (2018), ‘Apprenticeship statistics: England’, House of Commons Library, Briefing
Paper no. 06113
(https://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06113).

Pre-School Learning Alliance (2017), ‘Sector views on early years funding and the 30-hour
offer’ (https://www.pre-school.org.uk/sites/default/files/30-hour_and_funding_survey_-
_pre-school_learning_alliance.pdf).

Sibieta, L. (2015), ‘School spending in England 2010–15’, Fiscal Studies, vol. 36, pp. 283–302
(https://doi.org/10.1111/j.1475-5890.2015.12057).

Skills Funding Agency (2017), Adult Education Budget Funding Rates and Formula 2017 to
2018 – Version 1
(https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachme
nt_data/file/585387/Funding_rates_and_formula_2017_to_2018__FINAL.pdf)

Speight, S., Maisey, R., Chanfreau, J., Haywood, S., Lord, C. and Hussey, D. (2015), Study of
Early Education and Development: Baseline Survey of Families, Research Report, Department
for Education
(http://www.seed.natcen.ac.uk/media/5645/Study_of_early_education_and_development_s
urvey_of_families.pdf).

Stewart, K. (2013), ‘Labour’s record on the under fives: policy, spending and outcomes
1997–2010’, LSE, Centre for Analysis of Social Exclusion (CASE), Social Policy in a Cold
Climate, Working Paper no. 4 (http://sticerd.lse.ac.uk/dps/case/spcc/wp04.pdf).

http://cver.lse.ac.uk/textonly/cver/pubs/cverbrf008.pdf
https://www.nao.org.uk/report/entitlement-to-free-early-education-and-childcare/
http://dera.ioe.ac.uk/8089/
https://stats.oecd.org/Index.aspx?DataSetCode=EDU_GRAD_AGE
http://obr.uk/efo/economic-fiscal-outlook-november-2017/
http://obr.uk/efo/economic-fiscal-outlook-march-2018/
https://www.gov.uk/government/publications/30-hours-free-childcare-early-implementation-evaluation
https://www.gov.uk/government/publications/30-hours-free-childcare-early-implementation-evaluation
https://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06113
https://www.pre-school.org.uk/sites/default/files/30-hour_and_funding_survey_-_pre-school_learning_alliance.pdf
https://www.pre-school.org.uk/sites/default/files/30-hour_and_funding_survey_-_pre-school_learning_alliance.pdf
https://doi.org/10.1111/j.1475-5890.2015.12057
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/585387/Funding_rates_and_formula_2017_to_2018__FINAL.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/585387/Funding_rates_and_formula_2017_to_2018__FINAL.pdf
http://www.seed.natcen.ac.uk/media/5645/Study_of_early_education_and_development_survey_of_families.pdf
http://www.seed.natcen.ac.uk/media/5645/Study_of_early_education_and_development_survey_of_families.pdf
http://sticerd.lse.ac.uk/dps/case/spcc/wp04.pdf

 References

© Institute for Fiscal Studies 87

Stewart, K. and Obolenskaya, P. (2015), ‘The coalition’s record on the under fives: policy,
spending and outcomes 2010–2015’, LSE, Centre for Analysis of Social Exclusion (CASE),
Social Policy in a Cold Climate, Working Paper no. 12
(http://sticerd.lse.ac.uk/dps/case/spcc/WP12.pdf).

Student Loans Company (2018), ‘Student loans in England: financial year 2017–18’, SLC SP
01/2018 (https://www.slc.co.uk/media/10022/slcsp012018.pdf).

Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I. and Taggart, B. (eds) (2010), Early
Childhood Matters: Evidence from the Effective Pre-school and Primary Education Project,
London: Routledge.

Treasury Select Committee (2018), Student Loans, Seventh Report of Session 2017–19,
HC478 (https://publications.parliament.uk/pa/cm201719/cmselect/cmtreasy/478/478.pdf).

West, A. and Noden, P. (2016), ‘Public funding of early years education in England: an
historical perspective’, LSE, Department of Social Policy, Clare Market Paper no. 21
(http://www.nuffieldfoundation.org/sites/default/files/files/Nuffield%20Final%20Report%
20historical%2027%20September%202016.pdf).

West, A. and Noden, P. (2018), ‘”Nationalising” and transforming the public funding of
early years education (and care) in England 1996–2017’, British Journal of Educational
Studies (https://doi.org/10.1080/00071005.2018.1478058).

West, A., West, R. and Pennell, H. (1995), ‘The financing of school-based education:
changing the additional educational needs allowance’, Education Economics, vol. 3, pp.
265–75 (https://doi.org/10.1080/09645299500000024).

Wolf, A. (2011), Review of Vocational Education: The Wolf Report, Department for Education
and Department for Business, Innovation & Skills
(https://www.gov.uk/government/publications/review-of-vocational-education-the-wolf-
report).

http://sticerd.lse.ac.uk/dps/case/spcc/WP12.pdf
https://www.slc.co.uk/media/10022/slcsp012018.pdf
https://publications.parliament.uk/pa/cm201719/cmselect/cmtreasy/478/478.pdf
http://www.nuffieldfoundation.org/sites/default/files/files/Nuffield%20Final%20Report%20historical%2027%20September%202016.pdf
http://www.nuffieldfoundation.org/sites/default/files/files/Nuffield%20Final%20Report%20historical%2027%20September%202016.pdf
https://doi.org/10.1080/00071005.2018.1478058
https://doi.org/10.1080/09645299500000024
https://www.gov.uk/government/publications/review-of-vocational-education-the-wolf-report
https://www.gov.uk/government/publications/review-of-vocational-education-the-wolf-report

	cover
	RS - Education Spending - whole thing - final formatted - correction

